REPORT NADC-79021-68 A NUMERICAL THREE-DIMENSIONAL TURBULENT SIMULATION OF A SUBSONIC VSTOL JET IN CROSS-FLOW USING A FINITE ELEMENT ALGORITHM. Ву A. J./Baker J. A./Orzechowski And P. D. Manhardt Computational Machanics Consultants Inc Computational Mechanics Consultants, Inc. 3601A Chapman Highway Knoxville, TN 37920 Jun 981 Prepared for Naval Air Development Center Warminster, PA 18974 Approved for Public Release; Distribution Unlimited 81 9 23 016 THE COPY 1 | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---| | NADC-79021-60 AD-A104514 | II I. RECIPIENT'S CATALOU NUMBER | | A Numerical Three-Dimensional Turbulent
Simulation Of A Subsonic VSTOL Jet In Cross-
Flow Using A Finite Element Algorithm | 5. TYPE OF REPORT & PERIOD COVERS FINAL REPORT 9/79-9/80 6. PERFORMING DRG. REPORT NUMBER | | A. J. Baker, J. A. Orzechowski and P. D. Manhardt | * SONTRACT OR SHANT NUMBER(*) N62269-79C-0295 | | Controlling office NAT AND ACCRESS Computational Mechanics Consultants 3601-A Chapman Highway Knoxville, Tennessee 37920 Controlling office NAT AND ACCRESS | 10. PROGRAM ELEMENT PROJECT TAS | | Naval Air Development Center (3015)
Warminster, Pennsylvania 18974 | June 1981 | | . MONITORING AGENCY NAME & ADDRESS/II dillerent from Controlling Office) | UNCLASSIFIED | | | 154. DECLASSIFICATION, DOWNGRADING SCHEDULE | | | | | | | | Approved for public release; distribution unl . DISTRIBUTION STATEMENT (of the soutract entered in Black 20, if different in SUPPLEMENTARY NOTES | oen Report) | its appropriateness by performing a series of computational experiments on the discrete analog (numerical) approximation to the mathematical description. Since the VSTOL jet problem is essentially steady, turbulent and fully three-dimensional, the mathematical description must be quite comprehensive. The approach selected was to utilize a continuity-constrained, DD FORM 1473 EDITION OF 1 NOV SSIIS DESOLETE 5. 4 3102-014-660L UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE, Phon Dere Sore finite element algorithm for solution of the parabolized form of the time-averaged, three-dimensional Navier-Stokes equations (3DPNS). The essential ingredients of this algorithmic description are presented and discussed. A production finite element computer code (COMOC:3DPNS) was utilized to conduct the computational experiments, and the description of problem definition and data deck preparation is contained at the end of the report. The key results of the computational experiments are discussed, regarding the basic causal mechanisms of the VSTOL jet, as well as results for confirmation test cases documenting viability of the constructed computational model. ### PREFACE The effort reported herein was performed by Computational Mechanics Consultants, Inc. during the period September 1979 through September 1980 with Dr. A. J. Baker as Principal Investigator. The sponsorship was provided by the Naval Air Development Center, Warminster, Pennsylvania, under Contract No. N62269-79-C-0295. The NADC Technical Monitor was Dr. K. T. Yen, whose helpful suggestions and experienced guidance are acknowledged. ## TABLE OF CONTENTS | | Page No. | |--|----------| | PREFACE | . iii | | TABLE OF CONTENTS | . iv | | LIST OF SYMBOLS | . v | | LIST OF FIGURES | . viii | | INTRODUCTION | . 1 | | PROBLEM DEFINITION | • 11 | | Overview | . 11 | | Three-Dimensional Parabolic Navier-Stokes Equations | . 11 | | Reynolds Stress Closure Model For 3DPNS | . 15 | | Finite Element Solution Algorithm | . 17 | | Documentary Results | . 20 | | RESULTS AND DISCUSSION | . 23 | | Overview | . 23 | | Boundary and Initial Conditions | . 23 | | Validation Numerical Results | . 26 | | Circular VSTOL Jet Simulation Results | . 30 | | SUMMARY & CONCLUSIONS | . 43 | | REFERENCES | . 45 | | APPENDIX: VSTOL Simulation Data Deck For COMOC:3DPNS | . 47 | | DISTRIBUTION LIST | | ## LIST OF SYMBOLS | a | boundary condition coefficient | |----------------|--| | С | coefficient | | d | differential | | D | jet diameter | | е | finite element index | | E | mean flow strain rate tensor | | f | function of known argument | | h | integration step size | | k | turbulence kinetic energy; interpolation polynomial degree | | ٤ | differential operator; length scale | | Ĺ | differential operator | | M | number of finite elements spanning R ⁿ | | n | unit normal vector; dimensionality | | N | finite element cardinal basis | | p | pressure; iteration index | | q | generalized dependent variable | | Q | generalized discretized dependent variable | | R | domain of elliptic operator | | Re | Reynolds number | | S | finite element assembly operator | | u _i | mean flow velocity vector | | ujuj | Reynolds stress tensor | | U | reference velocity | | x _i | Cartesian coordinate system | | α | parameter | | ЭR | boundary of solution domain R ⁿ | δ Kronecker delta; increment Δ increment; element measure ε turbulence dissipation function jet velocity ratio λ kinematic viscosity density mean flow Stokes stress tensor σ_{ij} harmonic function for conservation of mass global solution domain Superscripts: approximation h dimension of R n initial condition 0 matrix transpose T # ____ time average unit vector fluctuating component; ordinary derivative mass-weighted time-average ### Subscripts: ∞ freestream reference condition e finite element domain i,j,k,£ tensor indices j jet reference n normal # Notation: { } column matrix [] square matrix U union ∩ intersection ε belongs to | | absolute value ## LIST OF FIGURES | Fig. No. | Title P | age | | | |----------|---|-----|--|--| | 1. | Oil Flow Streaklines on the Injection Plate | 3 | | | | | a) Blockage Due to Solid Cylinder b) Blockage Due to Circular Cross-Section VSTOL Jet, λ = 8 | | | | | 2 | Oil Flow Streaklines for a Circular VSTOL Jet | | | | | 3 | Coordinate Description for VSTOL Jet in a Cross-Flow | | | | | 4 | Experimental Velocity Distributions, Circular Cross-Section Jet, λ = 8 | 6 | | | | | a) Axial Isovels, $x_1/D = 7.0$ c) Transverse Plane Velocity Distribution, $x_1/D = 23$. | 6 | | | | 5 | Similitude for Circular Jet Centerline Trajectory | 8 | | | | 6 | Experimentally Measured Surface Pressure Coefficient Distributions on Injection Plane, Circular Jet, λ = 8 | | | | | 7 | Experimentally Measured Surface Pressure Coefficient Distributions on Injection Plane, Various Jets, λ = 4 | | | | | 8 | Computer Pressure Coefficient Distributions at Injection Plane | 10 | | | | | a) Solid Blockage with Zero Entrainment b) Circular Jet with Entrainment, λ = 8 | | | | | 9 | Computed and Experimental Data Comparison for \tilde{u}_{ℓ} , Turbulent Flow in a Rectangular Cross-Section Duct | 22 | | | | | a) x ₁ /C = 30.0
u _i u _j Model [19] | | | | | | b) $x_1/C = 37.0$
Experiment [14] | | | | | 10 | 3DPNS Discretization Information for VSTOL Jet Simulation | 24 | | | | | a) Transverse Solution Domain Discretization b) Transverse Velocity Initialization $\tilde{u}_{\alpha}(0)$ | | | | | 11 | 3DPNS Computed Transverse Plane Velocity Vector Distributions, Square Jet, $U_j/U_j/U_\infty = 1.0/0.2/0.0$, $v^t = 10^228$ | |----|--| | | a) $x_1/D = 0.5$
$\tilde{u}_{\ell}^m = 0.013$
b) $x_1/D = 1.0$
$\tilde{u}_{\ell}^m = 0.026$ | | | c) $x_1/D = 1.5$ d) $x_1/D = 2.0$ $\tilde{u}_{\chi}^{m} = 0.021$ $\tilde{u}_{\chi}^{m} = 0.017$ | | 12 | 3DPNS Computed Transverse Plane Velocity Vector Distributions, Square Jet, $U_j/U_j/U_\infty = 1.0/0.02/0.0$, $v^t = 10^2$. 29 | | | a) $x_1/D = 0.5$
$\tilde{u}_{\chi}^{m} = 0.086$ | | | b) $x_1/D = 1.0$
$\tilde{u}_{\chi}^{m} = 0.052$ | | 13 | 2DPNS Computed Solution Field, Turbulent Rectangular Slot Jet Flow, $U_{j}/U_{j}^{-} = 1.0/0.0231$ | | | a) Axial Velocity \widetilde{u}_1 | | | b) Transverse Velocity \tilde{u}_2 | | | c) Turbulent Kinetic Energy k | | | d) Dissipation Function ϵ | | 14 | 2DPNS Computed Reynolds Stress Distributions, Turbulent Rectangular Slot Jet Flow | | | a) Normal Stress uíuí | | | b) Normal Stress u2u2 | | | c) Shear Stress uı́u₂́ | | | d) Turbulent Viscosity y ^t | | 15 | 3DPNS Computed Transverse Velocity Distributions,
Laminar Circular Jet, Zero Cross-Flow | | | a) $x_1/D = 0.25$ b) $x_1/D = 0.75$ $u_{\chi}^m = 0.0015$ $u_{\chi}^m = 0.0015$ | | | c) $x_1/D = 1.25$
$u_{\ell}^{m} = 0.0018$ | | | 3DPNS Computed Transverse Velocity Distributions, Turbulent Circular Jet, Zero Cross-Flow | |----|---| | | a) $x_1/D = 0.25$
$\tilde{u}_{\chi}^{m} = 0.039$
b) $x_1/D = 0.75$
$\tilde{u}_{\chi}^{m} = 0.052$ | | | c) $x_1/D = 1.25$
$\tilde{u}_{\ell}^{m} = 0.034$ | | 17 | 3DPNS Computed Solution {QI}, Turbulent Circular Jet, Zero Cross-Flow, $x_1/D = 1.25 \dots 36$ | | 18 | 3DPNS Computed Transverse Velocity Distributions, Circular VSTOL Jet, $U_jU_j/U_\infty = 1.0/0.2/0.1$, Turbulent 37 | | | a) $x_1/D = 0.0$
$\tilde{u}_{\ell}^{m} = 0.174$
b) $x_1/D = 0.25$
$\tilde{u}_{\ell}^{m} = 0.176$ | | | c) $x_1/D = 0.50$
$\tilde{u}_{\ell}^{m} = 0.160$ | | 18 | 3DPNS Computed Transverse Velocity Distributions, Circular VSTOL Jet, $U_jU_j^{\dagger}/U_{\infty}=1.0/0.2/0.1$, Turbulent, Concluded $U_jU_j^{\dagger}/U_{\infty}=1.0/0.2/0.1$, 38 | | | d) $x_1/D
= 0.75$ e) $x_1/D = 1.0$ $\tilde{u}_{\ell}^{m} = 0.136$ $\tilde{u}_{\ell}^{m} = 0.110$ | | | f) $x_1/D = 1.25$
$\tilde{u}_0^m = 0.102$ | | | ι | | 19 | 3DPNS Assessment of Gross Turbulence Modifications, Circular VSTOL Jet, $U_j/U_j^-/U_\infty = 1.0/0.2/0.1 \dots 40$ | | 19 | 3DPNS Assessment of Gross Turbulence Modifications, | a) Axial Velocity \tilde{u}_1 {a, b, c, d, e} = b) Turbulent Energy k $${a, b, c, d} = {.013, .025, .040, .045}$$ c) Dissipation Function ϵ #### INTRODUCTION In the transition from hover to wing-borne flight, a significant portion of VSTOL aircraft lift is furnished by engine thrust. The injection of a high-velocity jet of exhaust (or air), at almost right angles to the aerodynamic surface, and to the cross-flow induced by the aircraft forward flight, produces an extremely complicated three-dimensional flowfield which can significantly impact aerodynamic performance. Since the basic phenomenon of transverse jet injection is so fundamental to VSTOL performance, it is crucially important that a firm understanding of cause and effect be established. The purpose of this project was to ascertain dominant fluid-dynamic mechanisms characterizing the basic VSTOL jet, using a computational simulation of a mathematical description of the associated three-dimensional turbulent flowfield. Since the transverse jet is fundamental to many physical processes, in addition to VSTOL aircraft, an extensive base of experimental data and linearized theoretical analyses is in existence. The first consequential theoretical study was reported in the dissertation of Chang [1], who employed potential flow theory and bound vortex filament concepts to predict the shape of the separation boundary between a uniform onset flow perpendicular to a cylindrical jet. A series solution yielded the initial roll-up near the jet exit plane. A (hand) numerical solution produced the down-field roll-up, which illustrated evolution to the hallmark horse-shoe cross-sectional shape. The basic concept of application of potential flow theory has been extended and refined to a great extent. Viscous-corrected potential models can now accurately predict gross far-field flow characteristics such as jet centerline trajectory, lateral spread, cross-section shape and mean axial velocity at each cross-section, c.f., [2, 3]. Jordinson [4] conducted pioneering experiments on a round VSTOL jet, that confirmed the horse-shoe cross-section contours predicted by the potential flow models. However, his results also confirmed that the VSTOL jet induced the injection plane boundary layer flow to become entrained into the wake region behind the jet. This action was not predicted by the elementary theory, which prompted the viscous-correction procedures. This action is not characteristic of a jet issued from an isolated orifice [5], and has become recognized as perhaps the consequential contributor to alterations of VSTOL aircraft performance. "Entrainment" is properly interpreted as the total effect of vortex roll-up plus turbulent mixing, while "blockage" describes inviscid flow around an equivalent solid body. The potential flow model equivalent is therefore a cylinder with suction coupled with an impirical accounting for viscous effects. These observations from Jordinson's data prompted conducting of a wide range of experimental tasks, cf.,[6-12]. McMahon and Mosher [8] published photographs of oil flow streaklines on the injection plate, see Figure 1, that provide qualitative evidence of the difference between a VSTOL jet and the equivalent-diameter solid blockage. For the latter, Figure 1a, stagnation points exist both upstream and downstream on the center-line and are connected by an apparent inviscid flow streamline. Outside this streamline, the exterior flow simply responds to the blockage induced by the body. The flow interior to this streamline curves inwards to the centerline and appears to form a closed recirculation zone. Since the plate is impervious, an axial flow must become induced, directed away from the plate and parallel to the solid cylinder for some distance. Thereafter, the shedding of the Karman vortex street probably results. The streaklines for the circular VSTOL jet, Figure 1b, are consequentially different (note that the concentric circle is part of the experimental apparatus and not a streakline). The upstream stagnation region does not appear consequentially different, indicating blockage-dominance. However, at mid-jet, the surface flow is directed almost radially inwards, in distinct contrast to solid blockage flow. Two streamlines are symmetrically oriented downstream, which separate the complex wake interior flow from the deflected free-stream. The incoming streamlines, which divide the flow region into entrained or deflected segments, intersect the downstream-dividing streamlines symmetrically, and a weak stagnation line appears to connect these two points (essentially on top of the circle). A close-up from a similar test [9] is shown in Figure 2, which clearly delineates the near wake streakline patterns. A weak stagnation point is indicated about one jet diameter downstream on the symmetry plane, with a transverse streamline separating wake inflow from outflow. The dominant exterior flow deflection streamline is clearly evident, with the blockage flow bifurcating at the intersection with the transverse streamline. a) Blockage Due To Solid Cylinder b) Blockage Due To Circular Cross-Section VSTOL Jet, \setminus = 8 Figure 1 Oil Flow Streaklines On The Injection Plate. From McMahon And Mosher [8]. Additional insight into the basic transverse jet is provided by experimental data obtained using conventional pressure probes in the farfield [10-12]. Figure 3 illustrates the essential VSTOL geometry and coordinate description, and "far-field" is nominally the region downstream of $X_1/D\approx 5$, where D is the jet original diameter. Mosher [10] concludes that, for a circular jet with velocity ratio $4\le \lambda\le 10$, which for incompressible flow is the ratio of jet velocity U_j to the onset freestream velocity U_∞ , entrainment is the primary bending mechanism, and becomes more dominant as λ increases. Kamotani and Greber [11] studied the $\lambda=8$ circular jet and pursued considerable data interpretation. In particular, they determined the locus of plane orientations, along the jet path, with unit normal parallel to the local extremum velocity, ie. the "jet path." In Figure 3, this plane is spanned by the X_2 , X_3 coordinates, and the normal vector is parallel to X_1 . Their data, plotted in the vertical (YZ) plane, Figure 3, produced the familiar horse-shoe profiles previously determined by Jordinson. When the local velocity vector is resolved into scalar components in the local transverse plane coordinate system, the jet cross-section shape, and transverse plane counter-rotating vortex flow, immediately become visible. For example, Figure 4 is the symmetric half-plane distribution of axial velocity for λ = 8, at stations X_1/D = 7 and X_1/D = 23. The characteristic "kidney" shape of the isovels is clearly illustrated. Since the jet is essentially axisymmetric at the point of injection, a characteristic action of the VSTOL jet appears a preferential erosion of the potential core in the near wake region, producing a double maxima off the symmetry plane. Figure 4c) shows the transverse plane velocity vector distribution at $X_1/D = 23$; the center of the vortex is coincident with the extremum axial velocity, Figure 4b). Transverse velocity data for the λ = 8 circular jet, confirms existence of the centered double vortex structure as near to injection as $X_1/D = 5.2$, [12]. These data have been examined for similitude; Figure 5 summarizes the minimal data spread for definition of jet trajectory over a range of velocity ratios. Limitations with conventional probes have precluded gathering of velocity data closer to the injection plane than $\rm X_1/D \approx 5$. (The emergence of the three-color laser Doppler velocimeter will perhaps remove this obstacle.) Additional characterization of the basic VSTOL jet has thus been limited to measurement of pressure distribution on the plate forming the injection plane Figure 2 Oil Flow Streaklines For A Circular VSTOL Jet, From Margason And Fearn [9]. Figure 3 Coordinate Description For VSTOL Jet In A Cross-Flow Figure 4 Experimental Velocity Distributions, Circular Cross-Section Jet, λ = 8, From Kamotani and Greber [11] c) Transverse Plane Velocity b) Axial Isovels, $x_1/D = 23$ a) Axial Isovels, $x_1/D = 7.0$ Distribution, $x_1/D = 23$ [10-14]. For example, Figure 6 compares two data sets for the injection plate surface pressure coefficient distribution, for the circular jet at $\lambda=8$. Only the upstream distribution appears analogous to potential flow about a solid cylinder. The extensive low pressure region downstream of mid-jet is a distinctive characteristic of the VSTOL jet, and probably a (the) significant aerodynamic influence, since in reality the injection plane is an aerodynamic surface. Alternative jet cross-sections and shapes modify the details of the associated pressure distribution, see Figure 7, but do not alter the basic character. A computational simulation of the causal mechanism of the extensive low pressure region is reported [15]. For this analysis, an aerodynamic contour was assumed to exist surrounding the jet, and separating the region of transverse flow affected primarily by blockage, from that dominantly influenced by entrainment. This contour was assumed a porous Joukowski airfoil, with the surface onset (suction) velocity distribution an input parameter of the simulation study. A series of computer experiments were run to optimize agreement of computed pressure coefficient on the airfoil surface, with experimental data on the airfoil image on the injection plate.
Figure 8 summarizes the results; the entrainment case, Fig. 8b), clearly produces a large aft region of low pressure, in qualitative agreement with experiment, Fig. 6 and 7b). In comparison to the zero entrainment (solid airfoil) prediction, Fig. 8a) the pressure recovery in the trailing edge region is completely absent. These experimental data, and the computational experiment, appear to confirm that the large low pressure region is the direct effect of the entrainment action of the basic VSTOL jet. The farfield velocity measurements confirm the preferential wake erosion, of the initially circular jet cross-section, and the evolution of a transverse vortex pair. The axial velocity contours flatten broadside to the onset flow to produce a bluff rather than aerodynamic cross-section. While these data provide a rather comprehensive characterization, the dominant causal influence remains no more well defined than being an interaction between the jet and the cross-flow. The purpose of this study, the results of which are reported herein, was to formulate a mathematical model of the basic VSTOL jet, and to validate its appropriateness by performing a series of computational experiments on the discrete analog (numerical) approximation to the mathematical description. Since the ideal VSTOL jet problem is essentially incompressible, steady, turbulent and Figure 5 Similitude For Circular Jet Centerline Trajectory, From Fearn And Weston [12]. Figure 6 Experimentally Measured Surface Pressure Coefficient Distributions On Injection Plane, Circular Jet, λ = 8. fully three-dimensional, the mathematical description must be quite comprehensive. The approach selected was to utilize a continuity-constrained, finite element algorithm for the parabolized form of the time-averaged, three-dimensional Navier-Stokes equations (3DPNS). The essential ingredients of this algorithmic description are discussed in the section on Problem Definition. A production finite element computer code (COMOC:3DPNS) was utilized to conduct the computational experiments, and the description of problem definition and data deck preparation is contained at the end of this report. The key results of the computational experiments are discussed, regarding the basic causal mechanisms of the VSTOL jet, as well as confirmation test case results documenting viability of the constructed computational model. Figure 7 Experimentally Measured Surface Pressure Coefficient Distributions On Injection Plane, Various Jets, λ = 4, From [14] a) Solid Blockage With Zero Entrainment b) Circular Jet With Entrainment, λ = 8 Figure 8 Computed Pressure Coefficient Distribution At Injection Plane, From Baker, Manhardt And Yen [15] #### PROBLEM DEFINITION Overview The requirement is to establish a partial differential equation system providing an adequate description of the basic VSTOL jet configuration. As mentioned in the Introduction, the essential features are three-dimensional and turbulent, with the flow basically steady and of constant density. The complete three-dimensional, time-averaged Navier-Stokes equations (3DNS) provide the accurate description; however, their numerical solution is essentially intractible with present computer hardware. The three-dimensional parabolic Navier-Stokes equations (3DPNS) is a simplification of the 3DNS system, that is appropriate for steady flow prediction in aerodynamic configurations wherein the predominant velocity component does not suffer reversal, and where certain other requirements are met. The next level of simplication to 3DNS reduces the problem description to two-dimensional, which is unacceptable. The 3DPNS system is numerically tractible, and therefore has been employed for the computational analysis of the VSTOL jet problem. This Section presents the construction of the 3DPNS equation system for the VSTOL jet problem, including a turbulence closure model for the Reynolds stress tensor. The finite element numerical solution algorithm for 3DPNS is described, including the differential constraint procedure employed to enforce the (non-parabolic) continuity equation. Documentary numerical results are briefly outlined that validate the theoretical, accuracy and convergence aspects of the resultant computational simulation capability. Three-Dimensional Parabolic Navier-Stokes Equations The 3DPNS equation set is a simplification of the steady, three-dimensional time-averaged Navier-Stokes equations. In Cartesian tensor notation, and employing superscript tilde and bar to denote mass-weighted and conventional time-averaging, respectively [16], the conservative equation form for an isoenergetic fluid is $$L(\vec{s}) = \frac{\partial}{\partial x j} \left[\vec{s} \vec{u}_j \right] = 0 \tag{1}$$ $$L(\tilde{a}\tilde{u}_{i}) = \frac{3}{3x_{j}} \left[\tilde{a}\tilde{u}_{i}\tilde{u}_{j} + \tilde{p}s_{ij} + \tilde{a}\tilde{u}_{i}\tilde{u}_{j} - \tilde{a}_{ij} \right] = 0$$ (2) $$L(\bar{\beta}k) = \frac{\partial}{\partial x_{j}} \left[\bar{z} \bar{u}_{j} k + \left(C_{k} \bar{z} \bar{u}_{j} \bar{u}_{j} - \bar{z} \bar{z}_{ij} \right) \frac{\partial k}{\partial x_{i}} \right]$$ $$+ \frac{\partial \bar{u}_{i} \bar{u}_{j}}{\partial \bar{u}_{j}} + \bar{\beta} \epsilon = 0$$ $$L(\bar{\rho}\epsilon) = \frac{\partial}{\partial x_{j}} \left[\bar{z} \bar{u}_{j} \epsilon + C_{\epsilon} \frac{k}{\epsilon} \frac{\partial \bar{u}_{i} \bar{u}_{j} \bar{\partial} \epsilon}{\partial x_{j}} \right] + C_{\epsilon}^{1} \frac{\bar{u}_{i} \bar{u}_{j}}{k \bar{\partial} x_{j}}$$ $$+ C_{\epsilon}^{2} \bar{c} \epsilon^{2} = 0$$ $$(3)$$ In equations 1-2, $\bar{\rho}$ is (constant) density, \tilde{u}_j is the mean velocity vector, \bar{p} is pressure, δ_{ij} is the Kronecker delta. The Stokes stress tensor $\bar{\sigma}_{ij}$ is defined in terms of the Reynolds number Re as $$\overline{\sigma}_{ij} = \overline{c} \cdot \overline{\varepsilon}_{ij} - \frac{2}{3} \varepsilon_{ij} \widetilde{\varepsilon}_{kk} / \text{Re}$$ (5) and $\tilde{\rho}u_{\hat{1}}u_{\hat{j}}$ is the Reynolds stress tensor. The fluid kinematic viscosity is $\tilde{\nu}$, and $\tilde{E}_{\hat{1},\hat{1}}$ is the mean flow strain rate tensor $$\tilde{E}_{ij} = \frac{3\tilde{u}_i}{3x_j} + \frac{3\tilde{u}_i}{3x_i}$$ (6) Equations 3-4 are the transport equations for turbulent kinetic energy and isotropic dissipation function, as obtained using the closure model of Launder, Reece and Rodi [17] for the pressure-strain and triple correlations, and $$k = \frac{1}{2} \overline{u_i^2 u_i^2} \tag{7}$$ $$\epsilon = \frac{2\sqrt[3]{3u_j}}{3} \left[\frac{3u_j}{3x_k} \frac{3u_j}{3x_k} \right]^3 jk$$ (8) The various coefficients C^{α}_{β} are model constants, Hanjalic and Launder [18]. The parabolic Navier-Stokes equation set is derived from equations 1-4 assuming the ratio of extremum transverse mean velocity component to downstream (axial) component is less than unity, and that: - 1. the downstream velocity component suffers no reversal, - 2. diffusive transport processes in the downstream direction are higher-order, hence negligible, and - the overall elliptic character of the parent three-dimensional Navier-Stokes equation can become enforced through construction of a suitable pressure field. Viewing Figure 3, for the VSTOL jet problem, the x_1 (curvilinear) coordinate defines the predominant mean flow direction, with scalar velocity component \tilde{u}_1 of order unity, i.e., O(1). Hence, assume $O(\tilde{u}_2) \approx O(\delta) \sim O(\tilde{u}_3)$ and $O(\delta) < O(1)$. Then, the continuity equation 1 asserts that the downstream variation in \tilde{u}_1 must be of order equal to appropriate transverse plane variations of \tilde{u}_2 and \tilde{u}_3 ; hence, for $\frac{\partial}{\partial x_1} \approx O(1)$, $\frac{\partial}{\partial x_2} \approx O(\delta^{-1}) \approx \frac{\partial}{\partial x_3}$. Determination of the relative order of terms in the momentum equations 2 is straightforward. For the \tilde{u}_1 equation, since $O(\rho u_1^- u_1^-)$ must be $O(\delta)$, the term $\frac{\partial}{\partial x_1}(\rho u_1^- u_1^-)$ is higher order and discarded. The assumption that the x_1 -diffusion is negligible permits setting $\frac{\partial}{\partial x_1}(E_{11}) \equiv 0$; further, $\frac{\partial}{\partial x_2}(\frac{\partial \tilde{u}_2}{\partial x_1}) \approx O(\delta)$ $\approx \frac{\partial}{\partial x_3}(\frac{\partial \tilde{u}_2}{\partial x_1})$. Deletion of these terms is the fundamental step to the parabolic approximation, as it removes the elliptic character in the downstream direction. The convection term $\frac{\partial}{\partial x_1}(\bar{\rho}\tilde{u}_1\tilde{u}_1)$ instills the initial value form that permits marching the solution for \tilde{u}_1 in the downstream direction. The final 3DPNS form, denoted $L^p(.)$, for the \tilde{u}_1 momentum equation is $$L^{p}(\bar{\rho}\bar{u}_{1}) = \frac{3}{3x_{1}}(\bar{\rho}\bar{u}_{1}\bar{u}_{1}) + \frac{3\bar{p}}{3x_{1}} + \frac{3}{3x_{2}}\left[\bar{u}_{1}\bar{u}_{2} - \bar{\sigma}_{12}\right] + \frac{3}{3x_{3}}\left[\bar{\rho}\bar{u}_{1}\bar{u}_{3} - \bar{\sigma}_{13}\right] = 0$$ $$(9)$$ As a final note, should x_j correspond to a curvilinear coordinate description, the derivatives expressed in equation 9 become the covariant derivative. In agreement with the parabolic concept, the order of pressure variation in the transverse plane must be determined by the lowest order terms appearing in equation 2 written on \tilde{u}_2 and \tilde{u}_3 . Each transverse derivative of $\rho u_2 u_j^2$ and $\rho u_3 u_j^2$ is O(1), while all other terms are O(δ) and higher. The resultant three-dimensional parabolic approximation is made numerically tractible by taking the divergence of the approximation to equation 2. Retaining the higher-order convection and laminar diffusion terms for generality, the 3DPNS equivalent of both transverse momentum equations is [19],
$$L(\bar{p}) = \frac{3^2\bar{p}}{3x_{\hat{i}}^2} + \frac{3^2}{3x_{\hat{j}}^3x_{\hat{i}}} \left[\bar{z}\hat{u}_{\hat{i}}\hat{u}_{\hat{j}} + \bar{z}\frac{\bar{u}_{\hat{i}}\hat{u}_{\hat{j}}}{\bar{j}} - \bar{z}\frac{\bar{z}}{\bar{z}\hat{j}} \right] = 0$$ (10) which defines the 3DPNS limited index summation convention, $1 \le (i,j) \le 3$, $2 \le \ell \le 3$. Equation 10 defines an elliptic boundary value problem for determination of pressure distributions in the transverse plane. The pressure field that satisfies this Poisson equation consists of complementary and particular solutions. $$\vec{p}(x_i) = p_c(x_i) + p_p(x_i) \tag{11}$$ The complementary solution is assumed to satisfy the convection pnenomena, $$L(p_c) = \frac{\partial^2 p_c}{\partial x_{\ell}^2} + \frac{\partial^2 (\bar{\varrho} \tilde{u}_{\ell} \tilde{u}_{j})}{\partial x_{j} \partial x_{\ell}} = 0$$ (12) subject to the Dirichlet boundary conditions known for $p(x_1,x_{\ell})$. Elsewhere, an appropriate boundary condition for p_C is homogeneous Neumann. The particular pressure p_p satisfies equation 10, less the convection term, subject to homogeneous Dirichlet boundary conditions on boundary segments where p_C is known. The critical aspect affecting application of the 3DPNS equation set to analysis of the VSTOL jet, is knowledge of the boundary values for \bar{p} (x_1 , $x_{\hat{\chi}}$), as required via assumption 3 of the 3DPNS argument. Viewing Figure 3, the VSTOL jet is a fully three-dimensional problem with elliptic coupling throughout in its entirety. However, see Figure 5, the trajectory of the jet for the first few jet diameters away from the injection plane is nominally vertical. Hence, if the 'computational box" surrounding the jet and the near field flow is sufficiently large in lateral (X,Y) extent, it is fair to assume that the potential flow pressure exists on the box boundaries, and for some vertical distance (parallel to the Z axis). Therefore, the validity of the 3DPNS analysis is expected to be limited to a region close to the injection plate surface, eg., $0 < x_1/D < 4$, provided the lateral boundaries are sufficiently remote. For the analyses reported herein, these boundaries of the 3DPNS simulation were placed at $|x_{\ell}|/D \approx 3$. The jet path was assumed straight and perpendicular to the plane. The complementary pressure solution boundary condition \bar{p} , on the upstream and lateral side boundaries, were set by the farfield potential solution for flow about a cylinder. The complementary pressure \bar{p}_{C} at the outflow boundary was determined using Bernoulli's equation, which admitted reversal of the transverse flow and was compatible with the lateral farfield potential solution. Reynolds Stress Closure Model for 3DPNS A closure model for the kinematic Reynolds stress $-\overline{u_iu_j}$, appearing in equations 3-4 is required to complete the 3DPNS order of magnitude analysis. A stress-strain rate constitutive equation, Baker, et. al. [20] establishes the lead terms of the kinematic form as $$-\overline{u_i u_j} = -k u_{ij} + C_u \frac{k \tilde{\tilde{\epsilon}}}{\tilde{\epsilon}}_{ij} + C_z C_u \frac{k^3}{\tilde{\epsilon}^2} \tilde{\tilde{\epsilon}}_{ik} \tilde{\tilde{\epsilon}}_{kj} + \dots$$ (13) \tilde{E}_{ij} remains the symmetric mean flow strain-rate tensor given in equation 6. This expansion results from re-expression of triple correlations within the Reynolds stress transport equation using the model of Launder, Reece and Rodi [17], and is a generalization of the original analysis by Gessner and Emery [21]. In equation 13, α_{ij} is a diagonal tensor in principal coordinates. $$a_{ij} = \frac{1}{3k} \left(\overline{u_k^i u_k^i} \right) a_{\underline{i}} \hat{a}_{ij}$$ (14) The $a_{\underline{i}}$ are coefficients admitting anisotropy, where $a_1 \equiv C_1$, and $a_2 \equiv C_3 \equiv a_3$. The C_{α} are defined as, see Launder et. al. [17]. $$C_{1} = \frac{22(C_{01} - 1) - 6(4C_{02} - 5)}{33(C_{01} - 2C_{02})}$$ $$C_{2} = \frac{4(3C_{02} - 1)}{11(C_{01} - 2C_{02})}$$ $$C_{3} = \frac{22(C_{01} - 1) - 12(3C_{02} - 1)}{33(C_{01} - 2C_{02})}$$ $$C_{4} = \frac{44C_{02} - 22C_{01}C_{02} - 128C_{02} - 36C_{02}^{2} + 10}{165(C_{01} - 2C_{02})^{2}}$$ (15) where C_{01} and C_{02} are "universal" empirical constants. Suggested values are $C_{01} \approx 2.8$ and $C_{02} \approx 0.45$, Hanjalic and Launder [18]. In rectangular Cartesian coordinates, and retaining terms of the first two orders of significance, the kinematic Reynolds stress scalar components are $$-\overline{u_{1}^{2}u_{2}^{2}} = C_{1}k - C_{2}C_{u}\frac{k^{2}}{\varepsilon^{2}}\left[\frac{3\tilde{u}_{1}}{3x_{2}}\right]^{2} + \left(\frac{3\tilde{u}_{1}}{3x_{3}}\right]^{2}\right] - 2C_{u}\frac{k^{2}}{\varepsilon}\left[\frac{3\tilde{u}_{2}}{2x_{1}}\right]$$ $$-\overline{u_{2}^{2}u_{2}^{2}} = C_{3}k - C_{2}C_{u}\frac{k^{3}}{\varepsilon^{2}}\left[\frac{3\tilde{u}_{1}}{3x_{2}}\right]^{2} - 2C_{u}\frac{k^{2}}{\varepsilon}\left[\frac{3\tilde{u}_{2}}{2x_{2}}\right]$$ $$-\overline{u_{1}^{2}u_{2}^{2}} = C_{3}k - C_{2}C_{u}\frac{k^{3}}{\varepsilon^{2}}\left[\frac{3\tilde{u}_{1}}{3x_{3}}\right]^{2} - 2C_{u}\frac{k^{2}}{\varepsilon}\left[\frac{3\tilde{u}_{2}}{3x_{3}}\right]$$ $$-\overline{u_{1}^{2}u_{2}^{2}} = -C_{u}\frac{k^{2}}{\varepsilon}\left[\frac{3\tilde{u}_{1}}{3x_{2}}\right]^{2} - C_{u}C_{u}\frac{k^{3}}{\varepsilon^{2}}\left[\frac{3\tilde{u}_{1}}{3x_{3}}\left(\frac{3\tilde{u}_{2}}{3x_{3}} + \frac{3\tilde{u}_{3}}{3x_{2}}\right)\right]$$ $$-\overline{u_{1}^{2}u_{2}^{2}} = -C_{u}\frac{k^{2}}{\varepsilon}\left[\frac{3\tilde{u}_{1}}{3x_{3}}\right] - C_{u}\frac{k^{3}}{\varepsilon}\left[\frac{3\tilde{u}_{1}}{3x_{2}}\left(\frac{3\tilde{u}_{2}}{3x_{3}} + \frac{3\tilde{u}_{3}}{3x_{2}}\right)\right]$$ $$-\overline{u_{2}^{2}u_{3}^{2}} = -C_{2}C_{u}\frac{k^{3}}{\varepsilon}\left[\frac{3\tilde{u}_{1}}{3x_{3}}\right] - C_{u}\frac{k^{2}}{\varepsilon}\left[\frac{3\tilde{u}_{1}}{3x_{3}} + \frac{3\tilde{u}_{3}}{3x_{3}}\right]$$ $$-C_{u}\frac{k^{2}}{\varepsilon}\left[\frac{3\tilde{u}_{1}}{3x_{3}} \frac{3\tilde{u}_{2}}{3x_{3}}\right]$$ $$-C_{u}\frac{k^{2}}{\varepsilon}\left[\frac{3\tilde{u}_{1}}{3x_{3}} + \frac{3\tilde{u}_{2}}{3x_{3}}\right]$$ $$-C_{u}\frac{k^{2}}{\varepsilon}\left[\frac{3\tilde{u}_{1}}{3x_{3}} + \frac{3\tilde{u}_{2}}{3x_{3}}\right]$$ $$-C_{u}\frac{k^{2}}{\varepsilon}\left[\frac{3\tilde{u}_{1}}{3x_{3}} + \frac{3\tilde{u}_{2}}{3x_{3}}\right]$$ With equation 16, the ordering of terms in equations 3-4 can be completed to establish the appropriate 3DPNS approximation as, $1 \le i \le 3$, $2 \le \ell \le 3$, $$L^{p}(k) = \frac{\partial}{\partial x_{1}} \left(\tilde{\rho} \tilde{u}_{1} k \right) + \frac{\partial}{\partial x_{1}} \left[\tilde{\rho} \left(C_{k \tilde{\epsilon}} \tilde{u}_{1}^{\dagger} \tilde{u}_{k}^{\dagger} - \tilde{\nabla} \right) \frac{\partial k}{\partial x_{k}} \right]$$ $$+ \tilde{\rho} \overline{u_{1}^{\dagger} u_{k}^{\dagger} \frac{\partial \tilde{u}_{1}}{\partial x_{k}}} + \tilde{\rho} \tilde{\epsilon} = 0$$ $$(17)$$ $$L^{p}(\varepsilon) = \frac{\partial}{\partial x_{i}} (\partial \hat{u}_{i} \varepsilon) + \frac{\partial}{\partial x_{i}} \left[C_{\varepsilon} \frac{k}{\varepsilon} \overline{u_{i}^{2} u_{i}^{2}} \frac{\partial \varepsilon}{\partial x_{i}} \right]$$ $$+ C_{\varepsilon}^{1} \overline{\partial u_{i}^{2} u_{i}^{2}} \frac{\varepsilon}{k} \frac{\partial \tilde{u}_{i}}{\partial x_{i}} + C_{\varepsilon}^{2} \tilde{o} \frac{\varepsilon^{2}}{k} = 0$$ $$(18)$$ Finite Element Solution Algorithm The consistently ordered 3DPNS equation system has been identified. For the dependent variable set $q_j(x_i) \equiv \{q\} = \{\tilde{u}_1, \tilde{u}_2, \tilde{u}_3, \tilde{p}, k, \epsilon\}^T$, the governing system includes equations 1, 9, 10, 13, 17 and 18. Equations 9, 10, 17 and 18 exhibit the initial value term that permits the space-marching of 3DPNS. Equation 13 exhibits elliptic boundary value character with parametric initial-value dependence. The continuity equation 1 solution will become recast and utilized as a differential constraint. The generalized form of the 3DPNS description is $$L^{p}(q_{j}) = \frac{3}{3x_{1}}(\bar{z}\tilde{u}_{1}q_{j}) + \frac{3}{3x}\left[z\tilde{u}_{2}q_{j} + f_{\lambda j}\right] + s_{j} = 0$$ (19) where $f_{\ell,j}$ and s_j are specified non-linear functions of their arguments, as determined by the index j. The solution domain Ω is defined as the product of R^2 and x_1 , for all elements of x_1 belonging to the open interval measured from $x_1(0)$, i.e., $$\Omega \equiv R^2 \times x_1 = \{(x_1, x_1) \colon x_1 \in R^2 \text{ and } x_1 \in [x_1(0), x_1) \}$$ (20) The boundary $\partial\Omega$ is the product of the boundary ∂R of R^2 and x_1 , $\partial\Omega\equiv\partial R\times x_1$. Thereupon, the generalized differential boundary constraint is $$\ell(q_j) = a_1 q_j + a_2 \frac{3}{3x_i} q_j \hat{n}_i + a_3 = 0$$ (21) where the a_j are specified coefficients and \hat{n}_j is the outwards pointing unit normal vector. Finally, an initial distribution for q_j on $\Omega_0 \equiv R^2 \times x_1(0)$ is required. $$q_{j}(x_{\lambda},x_{1}) \equiv q_{j}^{2}(x_{\lambda})$$ (22) The finite element numerical solution algorithm for equations 19-22 defines the approximation $q_j^h(x_\ell,x_1)$, to the (unknown) exact solution $q_j^h(x_\ell,x_1)$, which is constructed from members of a finite dimensional subspace of $H_0^1(\Omega)$, the Hilbert space of all functions possessing square integrable first derivatives and satisfying equation 21. Hence, $$q_{j}(x_{\ell},x_{1}) \approx q_{j}^{h}(x_{\ell},x_{1}) \equiv \frac{M}{e^{\pm 1}} q_{j}^{e}(x_{\ell},x_{1})$$ (23) and the elemental approximation is defined as $$q_{j}^{e}(x_{\lambda},x_{1}) = \{N_{k}(x_{\lambda})\}^{T}\{QJ(x_{1})\}_{e}$$ (24) In equations 23-24, j(J) is a free index denoting members of $\{q^h\}$, and subor super-script e denotes pertaining to the
$e^{\underline{th}}$ finite element, $\Omega_e \equiv R_e^2 \times x_1$. The elements of the row matrix $\{N_k(x_k)\}^T$ are (linear, k=1) polynomials on x_k , $2 \le k \le 3$, constructed to form a cardinal basis [22]. The functional algorithm requirement is to render the error in q^h_j minimum is some norm. This is accomplished using the finite element algorithm, by requiring the generated errors $L^p(q^h_j)$ and $\ell(q^h_j)$ to be orthogonal to the function space employed to define q^h_j , and that the discrete approximation $L^p(\bar{\rho}^h)$ to the continuity equation 1 be enforced as a differential constraint. Identifying the multiplier set β_j , these constraints are combined [22] to form the theoretical statement of the finite element solution algorithm as $$\int_{\mathbb{R}^{2}} \{N_{k}\} L^{p}(q_{j}^{h}) d\vec{x} + \beta_{1} \int_{\mathbb{R}^{2}} \{N_{k}\} \ell(q_{j}^{h}) d\vec{x} + \tilde{s}_{2} \cdot \int_{\mathbb{R}^{2}} \nabla \{N_{k}\} L^{p}(\tilde{s}^{h}) d\vec{x} = \{0\}$$ (25) Equation 25 defines a system of ordinary differential equations written on the jet direction x_1 . $$[C]{QJ}^+ = [U]{QJ}^+ = [FLJ]{QL}^+ = {SJ}^- = {O}$$ (26) Using the trapezoidal integration rule, and substituting equation 25 yields, $$\{FJ\} = \{QJ\}_{j+1} - \{QJ\}_{j} - \frac{\Delta X_{1}}{2} [\{QJ\}_{j+1}^{2} + \{QJ\}_{j}^{2}] = \{0\}$$ (27) which defines a system of non-linear algebraic equations for determination of the elements of $\{QJ(x_1)\}$. The Newton iteration algorithm for equation 27 is $$[J(FJ)]_{j+1}^{p} \{6QJ\}_{j+1}^{p+1} = -\{FJ\}_{j+1}^{p}$$ (28) written on the iteration vector $\{\delta QI\}$, where $$\{QJ\}_{j+1}^{p+1} = \{QJ\}_{j+1}^{p} + \{\delta J\}_{j+1}^{p+1}$$ (29) The remaining issue is the non-parabolic continuity equation 1, which governs first-order effects on the mean velocity field \tilde{u}_i . Since the formal 3DPNS momentum equation 9 is written on \tilde{u}_1 only, $\tilde{u}_k = \{\tilde{u}_2, \tilde{u}_3\}$ is required to be determined from the solution of equation 1. This is accomplished in the finite element algorithm formulation by enforcing a measure of the solution of equation 1 as a differential constraint on the solution of the (higher-order) 3DPNS approximation to equation 2 written on \tilde{u}_{ℓ} . Retaining the highest two orders of terms, the 3DPNS order of magnitude analysis for transverse momentum equations yields $$L^{p}(z\tilde{u}_{k}) = \frac{3}{3x_{1}} \left[\bar{z}\tilde{u}_{1}\tilde{u}_{k} + \bar{z}u_{1}\tilde{u}_{k} \right] + \frac{3}{3x_{2}} \left[\bar{z}\tilde{u}_{2}\tilde{u}_{k} + \bar{z}u_{2}\tilde{u}_{k} + \bar{p}z_{k2} - \bar{\sigma}_{k2} \right] = 0$$ $$(30)$$ Note that equation 30 is of the form of equation 19, and employs the 3DPNS limited index $2 \le k \le 3$. The middle two terms in the second bracket are O(1), while the remaining terms are all $O(\delta)$. The boundary condition statement 21 is appropriate, upon the retention of terms of $O(\delta^2)$ in the Reynolds stress equation. The initial condition statement for equations 30 is expressed in equation 22. The finite element algorithm statement for equation 30 is given by equation 25, upon specification of the form of the term modified by β_2 . The theoretical concept, borrowed from the variational calculus [22], is to enforce a measure of the continuity equation (solution) as a differential constraint on solution of the transverse momentum equations. This solution measure must span R^2 , and must vanish as continuity becomes satisfied; the appropriate measure is the harmonic function $\phi(x_{g})$, the solution to the Poisson equation $$L^{p}(\mathfrak{p}) = \frac{\mathfrak{J}^{2}\mathfrak{p}}{\mathfrak{J}X_{2}^{2}} - \frac{\mathfrak{J}}{\mathfrak{J}X_{1}^{2}}(\tilde{\mathfrak{p}}_{1}) = 0$$ $$\tag{31}$$ The boundary conditions for ϕ are homogeneous Dirichlet everywhere at farfield. Equation 31 becomes homogeneous as the continuity equation 1 becomes satisfied, and ϕ becomes null as a consequence of the boundary condition specifications. A detailed discussion of the algorithmic embodiment of the differential constraint concept is given in [22]. ### Documentary Results The finite element, differential-constraint numerical solution algorithm for the 3DPNS equation system 1, 9, 10, 13, 17, 18, 30 and 31, for a turbulent, subsonic three-dimensional analysis in bounded, semi-bounded and fully unbounded solution domains Ω , is operational in the COMOC:3DPNS computer program. A latter report Section presents the detailed data deck set-up procedure for the VSTOL jet simulation study. Additional documentation on data preparation for COMOC:3DPNS will become available [23]. Documentation of theoretical concepts, and numerical tests to evaluate accuracy and convergence are reported elsewhere, cf. [19], [22]. As becomes apparent in the results discussion, the essential requirements for the 3DPNS VSTOL simulation are robust enforcement of (the non-parabolic) continuity equation, and accounting of the turbulence interaction between the jet and the cross-flow. Test case results attest to excellent performance of the algorithm in COMOC: 3DPNS in each area. The two-dimensional form of the 3DPNS algorithm, ie., 2DPNS, must accurately predict ducted and boundary layer flows, as well as free shear layers. Table 1, from [19], summarizes the comparison between the direct boundary layer solution, and the continuity-constraint 2DPNS algorithm results, for a laminar, incompressible zero-pressure gradient boundary layer flow. The digit of significance rarges over six digits (10^6) and the agreement is excellent. The 2DPNS solution is actually more accurate near the wall ($x_2/\delta = 0.0009$), where a better approximation to vanishing x_2 - derivative is achieved. The intrinsic global measure of error in exact conservation of mass is the energy norm, $$E(\phi^{h},\phi^{h}) \equiv \begin{cases} \frac{\partial \phi^{h}}{\partial x_{\ell}} & \frac{\partial \phi^{h}}{\partial x_{\ell}} d\vec{x} \\ R^{n} \end{cases}$$ (32) where ϕ^h is the approximate solution to equation 31. The evaluation of E(·,·) decreases monotonically during iteration at j+1, and for this laminar flow check case, E(·,·) $\leq 10^{-8}$ for algorithm convergence at $\epsilon = 10^{-5}$. The corresponding levels for a turbulent boundary layer or ducted flow are E(·,·) $\leq 10^{-5}$ for $\epsilon = 10^{-4}$ [19]. The critical evaluation of the Reynolds stress closure system, equations 13-16, is also reported in [19]. For three-dimensional, incompressible flow in a straight channel of uniform rectangular cross-section, an axial vortex pair is induced in each corner for a turbulent flow, while none is generated if the flow is laminar. The results of the 3DPNS simulation confirm these assertions on both counts. In particular, generation of the counter-rotating vortex pair for turbulent flow was computationally traced to non-isotropy of the transverse plane normal stresses $-u_{\chi}^2u_{\chi}^2$. Viewing equation 16, this influence is produced by a term of $O(\delta^2)$, which confirms the importance of a consistent ordering procedure. Figure 9 shows the excellent qualitative comparison of the transverse plane velocity vector distribution as produced by COMOC:3DPNS [19], and the experimental data of Melling and Whitelaw [24]. Table 1 Transverse Velocity Distributions, $u_2(x_2)x10^3$ Laminar Incompressible Boundary Layer | Coordinate (x_2/δ) | Boundary
Layer Solution | Continuity
Constraint Solution | |---------------------------|----------------------------|-----------------------------------| | 0.0 | .0 | .0 | | 0.0009 | .0000011 | .0000001 | | 0.0021 | 0000054 | .0000030 | | 0.0035 | .0000149 | .0000114 | | • | • | • | | 0.0095 | .00011 | .00011 | | • | : | : | | 0.031 | .00118 | .00118 | | • | • | : | | 0.10 | .0128 | .0127 | | • | : | : | | 0.67 | . 139 | .138 | | • | : | : | | 1.0 | .218 | .218 | Figure 9 Computed And Experimental Data Comparison For $\tilde{u}_{\chi},$ Turbulent Flow In A Rectangular Cross-Section Duct. #### RESULTS AND DISCUSSION #### Overview 0 The requirement of the 3DPNS computational simulation of the VSTOL jet is to assess fluid dynamic factors dominating formation of the counter-rotating axial vortex apir, see Figure 6, and entrainment of the cross-flow into the jet wake region, cf. Figures 2-3. The 3DPNS solution domain was defined as the symmetric half-plane, with the circular jet located mid-domain, Figure 10a. For reference, Figure 10b) is the transverse plane potential velocity vector distribution used to initialize $\tilde{u}_{g}(x_{1}(o), x_{g})$ at the nodes of $\Omega(o)$. The tail of each vector is at a node, the non-uniform discretization is constituted of M = 576 triangular finite element domains R_{e}^{2} . Using this discretization, COMOC: 3DPNS required approximately 200,000 words of central memory to solve for eight degrees of freedom/node, using the described implicit algorithm, equations 26-29. No exterior memory was utilized. ### Boundary and Initial Conditions The computational simulation requires solution of a non-linear system of ordinary differential equations. Hence, the members \tilde{u}_1 , \tilde{u}_{ϱ} , k and ε , must be defined initially at the nodes of $\Omega(0)$. Secondly, since the finite element algorithm statement has transformed the elliptic boundary value character of the 3DPNS equations, boundary conditions on all members of $\{QI(x_1)\}$ are required specified everywhere on $\partial\Omega=\partial R^2\times x_1$. Table 2 summarizes the boundary condition statement for each variable, on segments A-D of the boundary ∂R , see Figure 10a). Basically, line AB is a symmetry plane, CDA is the farfield potential boundary, and BC is inflow/outflow with vanishing normal derivatives. The specification of suitable initial-conditions $\{QI(0)\}$ is a perplexing
problem, since no experimental data are available for guidance. For the simulations reported, the initial jet was assumed to be either of circular or square cross-section, with a constant axial velocity (distribution) $\tilde{u}_1(x_1^0) \equiv U_j$. The initial \tilde{u}_1 distribution outside the initial jet cross-section was assumed constant at a level smaller than the initial jet velocity U_j . This constant was selected, dependent upon the particular test and the associated numerical stability. The constant is required non-zero, to prevent the 3DPNS equation set from becoming singular, dependent upon the imposed cross-flow velocity b) Transverse Velocity Initialization $\tilde{u}_{\chi}(0)$ Figure 10 3DPNS Discretization Information For VSTOL Jet Simulation Table 2 Boundary Condition Specifications for 3DPNS Simulation of VSTOL Jet in Cross-Flow | <u>Variable</u> | Equation | Boundary Segment | Boundary Condition | |-----------------|----------|------------------|-------------------------------| | ũı | 9 | ABCDA | Zero normal derivative | | ũ2 | 30 | AB | Zero | | | | ВС | Vanishing normal derivative | | | | CDA | Specified cross-flow | | ũ ₃ | 30 | ABC | Vanishing normal derivative | | | | CD A | Specified cross-flow | | k | 17 | ABC | Vanishing normal derivative | | | | CDA | Fixed at freestream level | | ε | 18 | ABC | Vanishing normal derivative | | | | CDA | Fixed at freestream level | | P _C | 12 | ABC | Vanishing derivative | | | | CDA | Fixed at potential cross-flow | | pp | 10 | ABC | Vanishing derivative | | | | CDA | Zero | | ф | 31 | АВ | Vanishing derivative | | | | BCDA | Zero | level U_{∞} (cf., the order of magnitude analysis). The VSTOL jet velocity ratio is thereby $\lambda = U_{1}/U_{\infty}$. For tests conducted with zero cross-flow, the initial distribution for the transverse plane velocity field $\tilde{u}_{\chi}(x_1^0,x_{\chi})$ was zero. With $U_{\infty}>0$, and following considerable numerical experimentation, the potential cylinder flow field shown in Figure 10b) was used to define $\tilde{u}_{\chi}(0)$ outside the initial jet. Inside the initial jet, $\tilde{u}_{\chi}(0)\equiv 0$. Thus, Bernoulli's equation yields the corresponding initial distribution of p_{Γ} on $\Omega(0)$. Establishing suitable initial distributions for turbulent kinetic energy and dissipation function is more perplexing since the interaction on the upstream face of the jet is extremely complicated. Since the project scope is to assess dominant factors, and in the total absence of data, a step distribution in turbulence levels was assumed appropriate. The initial level of turbulent kinetic energy k was assumed a distinct constant inside and outside the jet over $\Omega(0)$. The initial levels of dissipation were specified unique constants, as well, to produce distinct levels of turbulent kinematic viscosity $v^t \equiv C_4 k^2/\epsilon$ inside and outside the jet, eg., $v_i^t \neq v_\infty^t$. A series of computational experiments were required to ascertain numerically acceptable levels of k(0) and $\varepsilon(0)$, within the constraint $1 < \nu_j^t/\nu_\infty^t < 10^2$. The k and ε equations 17-18 are directly coupled in the non-homogeneous annihilation terms $\delta\varepsilon$ and $\delta\varepsilon^2/k$, and the farfield solutions depend strictly upon this balance (since all spatial gradients essentially vanish). Boundary levels for k and ε were fixed on segments CDA, Figure 10a), and the 3DPNS algorithm executed to determine solutions of equations 17-18 in the farfield. The new levels were then set on CDA, and the tests repeated until the interior solution and boundary data agreed. For $\nu_\infty^t\approx 10$, the suitable levels were determined as k(0) = 0.0005 and $\varepsilon(0)=0.0012$. For example, then for $\nu_j^t\approx 10^2$, k(0) = 0.005 and $\varepsilon(0)=0.0012$ are acceptable initialization levels inside the jet. ## Validation Numerical Results As discussed in the following sub-section, the 3DPNS simulation of the VSTOL jet produces a transverse plane flowfield in substantial qualitative agreement with anticipated results and extensions of the modest data base. The requirement is to ascertain that the simulation is free from numerical disturbances that would by themselves produce such results. For this purpose, several test cases were executed in the absence of an imposed crossflow, ie. $U_{\infty} \equiv 0$, to quantify algorithm performance with regards to symmetries and robust conservation of mass. The latter is particularly critical since the sole mechanism for generation of $\tilde{u}_{\ell} \neq 0$ is through continuity which is employed as the differential constraint on equation 30 that otherwise exhibits a null solution. Examples were conducted for initially circular and/or square cross-section jets. Figure 11 shows the 3DPNS computed transverse velocity distributions on $0.5 \leq x_1/D \leq 2.0$, for a jet of initially square cross-section, for $U_\infty = 0$ and $U_j : U_j^- = 1.0 : 0.2$, where U_j is the $\tilde{u}_1(0)$ inside the jet and U_j^- is $\tilde{u}_1(0)$ outside the jet. The flow Reynolds number, based upon jet velocity (37 m/s) and jet diameter (width) is Re = .6 X 10 °, and the turbulent kinematic viscosity $v^t \approx 10^2$ was held a constant. The computed velocity field exhibits essentially exact symmetry. Strong flow opposition is computed on the boundary of the jet at $x_1/D = 0.5$, and thereafter becomes more distributed throughout the initial "potential core." Note also the lateral spreading of the jet boundary, as defined by the opposing velocity vector locus. All velocity vector plots are scaled on the maximum scalar component of $\tilde{u}_{\ell}(x_1,x_{\ell})$. The caption \tilde{u}_{ℓ}^m under each figure legend is the ratio of this maximum to U_j . Hence, note the extremum \tilde{u}_{ℓ} was reached at $x_1/D = 1.0$, $\tilde{u}_{\ell}^m = 0.026$, and thereafter decays by 30% in reaching $x_1/D = 2.0$. Figure 12 shows the 3DPNS computed \tilde{u}_{ϱ} distributions on $0.5 \leq x_1/D \leq 1.0$, for the case in Figure 11 but with $U_{j}:U_{j}^{-}=1.0:0.02$, ie., the farfield background for \tilde{u}_{1} outside the jet is 1/50 of U_{j} . Comparing to Figure 11, a significantly stronger entrainment field is induced at $x_1/D=0.5$ ($\tilde{u}_{\varrho}^{m}=0.086$), but thereafter there is no consequential difference. This test addresses the issue of the 3DPNS order of magnitude analysis, wherein $O(\delta)< O(1)$ by some unspecified amount. For the test of Figure 11, $O(\delta)=O(u_{j}/\tilde{u}_{\varrho}^{m})^{-1}\approx O(10^{-1})$, while for Figure 12, $O(\delta)=O(0.02/0.05)^{-1}\approx O(1)$. For the cases with non-zero crossflow, where $U_{j}:U_{\infty}=1.0:0.1$, these results indicate that for the farfield level of $U_{j}^{-}\approx U_{\infty}$, the 3DPNS algorithm should function, although in this region $O(\delta)\approx O(1)$ is not robust adherence to the ordering analysis. Some detailed solution differences would occur for U_{j}^{-} not a uniform constant; the evolution of $\tilde{U}_{\varrho}(x_1)$ would remain essentially unchanged, however, based upon these results. The final validation is quantization of the algorithm capability to predict turbulent shear layer interaction on a grid discretization as coarse as shown in Figure 10a). For this purpose, the two-dimensional algorithm (2DPNS) was Figure 11. 3DPNS Computed Transverse Plane Velocity Vector Distributions, Square Jet, $U_j/U_j^{-}/U_{\infty} = 1.0/0.2/0.0$, $v^t = 10^2$. a) $$x_1/D = 0.5$$ $\tilde{u}_{\ell}^{m} = 0.086$ b) $$x_1/D = 1.0$$ $\tilde{u}_{\varrho}^{m} = 0.052$ Figure 12. 3DPNS Computed Transverse Plane Velocity Vector Distributions Square Jet, $U_j/U_j^-/U_\infty$ = 1.0/0.02/0.0, v^t = 10^2 . executed to simulate a turbulent slot jet flow at $U_j:U_j^-=1.0:0.02$, using a uniform discretization of R^1 of mesh measure equal to that for the smallest element domains shown in Figure 10a), as located on the boundary of the jet. Figure 13 summarizes the 2DPNS solution on $0 \le x_1/D \le 1.0$, for a unit Reynolds number/Length of $Re = 0.2 \times 10^7/m$. The action of turbulent viscosity smoothly erodes the slot jet boundary. Entrainment from the farfield, $\tilde{u}_2 < 0$, and definition of the jet boundary by the sign change in \tilde{u}_2 , is clearly illustrated in Figure 13b). The initial distributions k(0) and $\epsilon(0)$ were determined from elementary mixing length theory [16]. The solutions for k and ϵ , Figures 13c)-d) show the rapid growth in both variables at the edge of the slot jet. The resulting decay of these peak levels, as the strain rate $\partial \tilde{u}_1/\partial x_2$ diminishes (hence also the non-homogeneous source term in the k and ϵ equations 17-18), is also evident. Figure 14 shows the corresponding computed distributions of the Reynolds stress tensor, equations 13-16. The axial normal stress $\overline{u_1^c}u_1^c$ exhibits larger gradients and peak levels, in comparison to the transverse normal stress $\overline{u_2^c}u_2^c$, due both to the difference between C_1 and C_3 , and the action of the $O(\delta^2)$ term. This latter influence is documented [20] of dominant importance in promoting prediction agreement with detailed experimental data for an airfoil trailing edge wake flow. The Reynolds shear stress and turbulent kinematic viscosity distributions exhibit similar trends. Circular VSTOL Jet Simulation Results The principal subject is analysis of a circular cross-section, subsonic VSTOL jet, issued perpendicular to a flat plate into a subsonic crossflow at velocity ratio $\lambda = U_j/U_\infty = 10$. The results of the validation test cases, and additional numerical experiments, provided the initialization procedure. The initial plateau distributions of axial velocity $\tilde{u}_1(0)$ and the
reference crossflow, were set at $U_j:U_j:U_\infty=1.0:0.2:0.1$, with $U_j=36.6$ m/s (120f/s). In the absence of better guidance, the initial velocity U_j exterior to the jet was assumed a uniform constant, to preclude occurrence of fictitious farfield gradients. The initial distribution for transverse velocity $\tilde{u}_{\ell}(0)$ is potential flow about a cylinder, Figure 10b). The initial levels for turbulence kinetic energy $k(0) \geq 0.0005$ and dissipation $\varepsilon(0) \leq 0.0012$ were set at distinct constant levels inside/outside the initial jet to produce the desired initial levels of $1 < v^t < 100$. The reference Reynolds number based on jet orifice diameter is Re = 0.6 X 10^4 . a) Axial Velocity \tilde{u}_1 b) Transverse Velocity \tilde{u}_2 c) Turbulent Kinetic Energy k d) Dissipation Function $\boldsymbol{\epsilon}$ Figure 13. 2DPNS Computed Solution Field, Turbulent Rectangular Slot Jet Flow, $U_j/U_j^- = 1.0/0.02$, $x_1/D = \{0, .25, .5, .75, 1.0\} = \{a, b, c, d, e\}$. a) Normal Stress uiui b) Normal Stress uzuz c) Shear Stress $\overline{u_1^2u_2^2}$ d) Turbulent Viscosity v^t Figure 14. 2DPNS Computed Reynolds Stress Distributions, Turbulent Rectangular Slot Jet Flow, $x_1/D = \{0, .25, .5, .75, 1.0\} = \{a, b, c, d, e\}.$ The necessary comparison results were for this specification in the absence of cross-flow, ie., $U_m = 0$. Figure 15 summarizes the 3DPNS solution for transverse velocity distributions on $0.25 \le x_1/D \le 1.25$ for laminar flow. Figure 16 shows the comparison turbulent flow results for $v^{t}(0) \approx 10^{2}$ inside the jet and $v^{t}(0)$ ~ 10 everywhere exterior to the jet. Both figures illustrate the continuity-induced generation and entrainment of a farfield transverse velocity distribution. The extremum velocity magnitude occurs on the jet boundary for both cases; however, the laminar farfield magnitude is considerably smaller, in comparison to its extremum, than for the turbulent case, see Figures 15c) and 16c). Of greater fluid dynamic significance regarding entrainment, the extremum turbulent transverse velocities are a factor of 20 or more larger than the laminar flow extrema. This ratio is a quantitative indicator of the enhanced entrainment efficiency of the turbulent jet. Figure 17 shows the 3DPNS solution distributions for $q_i^h = \{\tilde{u}_1, k, \epsilon\}$ at $x_1/D = 1.25$, for the turbulent circular jet in zero cross-flow. The contour levels are labeled and shown in the appropriate legend. The distributions for \tilde{u}_1 and k are close approximations to axisymmetric, with a slight flattening indicated along the 45° and 135° rays from the center. This is a grid induced effect, primarily the consequence of the initial condition approximation on the union of rectangles, Figure 10a). This can be observed in the smallest contour level for arepsilon = 0.020, Figure 17c), which lies just above the background initialization level of $\varepsilon(0) = 0.012$. Since the application of $U_m \neq 0$ will destroy any point symmetry anyway, these results are taken as confirmation that the selected combination of discretization, boundary constraints and initial conditions for the 3DPNS VSTOL jet simulation will not induce a spurious flowfield skewing of measurable consequence. Figure 18 shows the 3DPNS algorithm computed evolution of the transverse velocity field on $0 < x_1/D \le 1.25$, for the circular, turbulent VSTOL jet in a cross-flow, $U_j:U_j:U_\infty=1.0:0.2:0.1$. The extremum transverse scalar component, upon which each figure is scaled is noted in each legend. The blockage effect of the jet is immediately evident, Figure 18b), as is the beginning of entrainment in the lateral farfield. The transverse velocity field begins to penetrate the downstream interface of the jet by $x_1/D=0.5$, Figure 18c), and a decrease in the outflow in the wake region is evident. This becomes considerably pronounced by $x_1/D=0.75$, Figure 18d), where wake flow reversal has begun. a) $$x_1/D = 0.25$$ $u_{\ell}^{m} = 0.0015$ b) $$x_1/D = 0.75$$ $u_0^m = 0.0015$ c) $$x_1/D = 1.25$$ $u_{\ell}^{m} = 0.0018$ Figure 15. 3DPNS Computed Transverse Velocity Distributions, Laminar Circular Jet, Zero Cross-Flow. Figure 16. 3DPNS Computed Transverse Velocity Distributions, Turbulent Circular Jet, Zero Cross-Flow. a) Axial Velocity $$\tilde{u}_1$$ {a, b, d, d, e} = {.3, .5, .7, .9, 1.0} e dcba $a_b c_d c_b a$ a_hc_dc _h a Figure 17. 3DPNS Computed Solution $$\{QI\}$$, Turbulent Circular Jet, Zero Cross-Flow, $x_1/D = 1.25$ Figure 18 3DPNS Computed Transverse Velocity Distributions, Circular VSTOL Jet, $U_j/U_j^-/U_\infty = 1.0/0.2/0.1$, Turbulent Figure 18 3DPNS Computed Transverse Velocity Distributions, cont. Circular VSTOL Jet, $U_jU_j^2/U_\infty=1.0/0.2/0.1$, Turbulent The entrainment from the lateral farfield has also become stronger with penetration on the lee side of the jet. The vortex structure interior to the initial jet becomes fully developed by $x_1/D=1.0$, Figure 18e). The combined actions of blockage, entrainment, wake flow reversal and axial vortex are each matured and clearly evident in the solution at $x_1/D=1.25$, Figure 18f). The results of Figure 18 can be interpreted as a consequential indication that the 3DPNS simulation procedure exhibits potential for prediction of the near-field essential characteristic action of the elementary VSTOL jet in cross-flow. In particular, the region of reversed flow and angle of the wake streamline, Figure 18f), are in qualitative agreement with the oilflow streak-line experiment results, Figures 1-2. The generation of the axial vortex (pair) is in qualitative agreement with farfield data [10-12]see Figure 4. The jet boundary is not impervious to the cross-flow and the intrusion of entrainment is predicted on the downstream face of the jet. However, as clearly emphasized in the preceeding discussions, these results are consequentially influenced by the many decisions and compromises required to complete the mathematical specification, in particular the initial conditions and size and refinement of the computational solution domain. These are detailed aspects that require individual attention. The impetus to attack these subjects is hopefully enhanced by the encourageing results of this prediction. Additional computational tests were conducted to quantize the influence of gross turbulence factor modifications. Figure 19 summarizes the results for the VSTOL jet specification of Figure 18. Figures 19a)-b) show the transverse velocity field \tilde{u}_{χ} on $0.5 \leq x_1/D \leq 1.0$ computed holding $v^t \equiv 10$, a constant throughout the entire solution domain. Some farfield entrainment action occurs, but the nearfield crossflow appears almost negligibly deflected. Figure 19c) shows the comparison solution at $x_1/D = 0.5$, for constant v^t but with $v^t_j \equiv 100$. The jet is considerably more impervious to the crossflow. In comparison to Figure 18c), a somewhat greater deflection of the upstream farfield has occurred, and downstream penetration is essentially absent. For the variable turbulence simulation, Figure 18, an extremum $v^t \approx 160$ was computed on the jet boundary at $x_1/D = 0.5$. Clearly, the turbulence phenomena exerts a predominant influence on predicted results which adds further emphasis to the need to obtain appropriate high quality experimental data. Figure 19 3DPNS Assessment Of Gross Turbulence Modifications, Circular VSTOL Jet, $U_jU_j^-/U_\infty = 1.0/0.2/0.1$ Figure 20 shows the 3DPNS solution distributions for $q_{j}^{n} = \{\tilde{u}_{1}, k, \epsilon\}$ at $x_{1}/D = 1.25$, for the turbulent circular jet with cross-flow, $U_{j}:U_{\bar{j}}:U_{\infty} = 1.0$: 0.2:0.1. (The transverse velocity solutions are shown in Figure 18.) The contour levels are labeled and numbered in the appropriate legend. The exact comparison solution for zero cross-flow is shown in Figure 17, and distinct differences are noted. In general, the essential axisymmetry for zero cross-flow has been altered, with cross-flow applied, and for $x_{1}/D = 1.25$, the profile transverse spans are quite flattened with the isoclines somewhat distended upstream along a nominal 135^{0} ray from the circle center. The extremum level contours for k and ϵ both occupy a larger region of R^{2} , generally within the interval $135^{0} \leq \alpha \leq 180^{0}$. These results appear the combined influence of the lateral constraint influence of cross-flow, counter-balanced with the effects of entrainment and core vortex convection to distend the flow profiles preferentially in the upstream quadrant. a) Axial Velocity \tilde{u}_1 {a, b, c, d, e} = {.3, .5, .7, .9, 1.0} b) Turbulent Energy k {a, b, c, d} = {.013, .025, .040, .045} c) Dissipation Function ϵ {a, b, c, d, e} {.02, .2, .5, .65, .7} Figure 20. 3CPNS Computed Solution {QI} Turbulent Circular Jet With Cross Flow, λ = 10, x_1/D = 1.25. #### SUMMARY AND CONCLUSIONS A mathematical model has been constructed for analysis of the near-field evolution of the basic VSTOL jet in an applied subsonic crossflow. The resultant numerical approximation has utilized a continuity-constrained, finite element algorithm for solution of the parabolized form of the time-averaged, steady three-dimensional Navier-Stokes equations for turbulent flow. A Reynolds stress constitutive equation was employed for turbulence closure which required numerical solution of the parabolized three-dimensional form of the turbulent kinetic energy and dissipation function transport equations. Various documentory tests were executed to validate correct operation of the COMOC:3DPNS computer program embodiment of the theory. The results of the computational simulations of the VSTOL jet, with and without application of a subsonic crossflow, have yielded results of technical interest and anticipated merit. Of greatest significance,
the constructed 3DPNS model, when operated without fictitious constraints on the turbulence field (evolution), produced a flowfield solution for the circular jet in substantial qualitative agreement with the available sparse data. Without initial-condition generated bias, and using the most elementary solution starting conditions, the 3DPNS model predicted the essential evolution character in substantial completeness. In particular, the simulation predicted lateral entrainment, axial vortex-pair initiation and inducement of the wake flow into the jet region, antiparallel to the initialized potential crossflow direction. These documented features of the VSTOL jet were generally lost when the turbulence field was artificially constrained, indicating that the characteristic action is a turbulence-dominated effect. It should be emphasized as well that none of the flow characteristics were consequentially captured without robust enforcement of the (non-parabolic) continuity equation. The developed constraint algorithm met the detailed mathematical requirements and accurately enforced the detailed solution aspects related to the 3DPNS ordering analysis. In particular, the finite element based algorithm maintained the (energy norm) error in exact satisfaction of continuity at $E(.,.) \leq 6$. X 10^{-5} for algorithm convergence set at $\varepsilon = 10^{-4}$. The 3DPNS algorithm averaged four iterations per step for convergence following a few extra iterations to homogenize initial condition error. The solution on $0 \leq x_1/D < 1.25$ required approximately 60 CPU minutes to execute on a CYBER 175 computer, using 200K single precision words of central memory. These results are interpreted as highly encouraging with respect to constituting a basic proof of concept. Clearly, the utilized discretization is too coarse by an order of magnitude, and the transverse domain span too small by a factor of two or more. The total absence of any data to help generate initial condition distributions is certainly a liability. Nevertheless, the numerical simulation capability is three-dimensional and turbulent, and has provided some valuable and interesting insight to quantify dominant aspects. The discretization and domain span constraints are strictly computer details (that can be solved by utilizing the CYBER 20X, for example). The 3DPNS algorithm can be directly extended to compressible and non-isoenergetic flows, hence be rendered applicable to the more practical problem involving heated jets (exhaust). The Reynolds stress closure model could be replaced by solution of the parabolized Reynolds stress transport equations, or even more elegant procedures, if and when it is deemed necessary and/or appropriate. Each of these issues constitutes a particular detail, building upon the basic structure of the computational model and computer program. The 3DPNS model could be of considerable usefulness, for engineering analysis, pending emergence of the complete 3DNS numerical solution capability (and the CYBER 20X² or NASF). #### REFERENCES - Chang, H. C., "The Roll-Up Of A Cylindrical Jet In A Cross-Flow," Aerospace Research Laboratories Report ARL 73-0131, 1973. - Wooler, P. T., "Development Of An Analytical Model For The Flow Of A Jet Into A Subsonic Cross-Wind," NASA SP-218, p. 101-118, 1968. - 3. Schmidt, H., "Deflection Of A Round Turbulent Jet In A Cross-Wind," Arch. Mech., Vol. 26, Pt. 5, p. 849-859, 1974. - 4. Jordinson, R., "Flow In A Jet Directed Normal To The Wind," ARC Report And Memoranda No. 3074, 1956. - 5. Moussa, A. F., Trischka, J. W. And Eskinazi, F., "The Near Field In The Mixing Of A Round Jet With A Cross-Stream," J. Flu. Mech., Vol. 80, Pt. 1, p. 49-80, 1977. - 6. Vogler, R. D., "Surface Pressure Distributions Induced On A Flat Plate By A Cold Air Jet Issuing Perpendicularly From The Plate And Normal To A Low-Speed Free Stream Flow," NASA TN D-1629, 1963. - Bradbury, L. J. S., And Wood, M. N., "The Static Pressure Distribution Around A Circular Jet Exhausting Normally From A Plane Wall Into An Airstream," C. P. No. 822, 1965, British Aero. Res. Council. - 8. McMahon, H. M. and Mosher, D. K., "Experimental Investigation Of Pressures Induced On A Flat Plate By A Jet Issuing Into A Subsonic Crosswind," NASA SP-218, p. 49-62, 1968. - 9. Margason, R. J. and Fearn, R., "Jet-Wake Characteristics And Their Induced Aerodynamic Effects On V/STOL Aircraft In Transition Flight," NASA SP-218, p. 1-18, 1968. - 10. Mosher, D. K., "An Experimental Investigation Of A Turbulent Jet In A Cross-Flow," Aerospace Engineering Report No. 70-7, Georgia Institute Of Technology, 1970. - 11. Kamotani, Y. And Greber, I., "Experiments On A Turbulent Jet In A Cross-Flow," AIAA J., Vol, 10, No. 11, p. 1425-29, 1972. - 12. Fearn, R. & Weston, R. P., "Vorticity Associated With A Jet In A Cross-Flow," AIAA J., Vol. 12, No. 12, p. 1666-1671, 1974. - 13. Fearn, R. L. and Weston, R. P., "Induced Pressure Distributions Of A Jet In A Cross-Flow," NASA TN-D-7916, 1976. - 14. Thames, F. C. And Weston, R. P., "Properties Of Aspect-Ratio 4.0 Rectangular Jets In A Subsonic Cross-Flow," AIAA Paper No. 78-1508, 1978. - 15. Baker, A. J., Manhardt, P. D., and Yen, K. T., "A Numerical Interaction Algorithm For Prediction of VSTOL Jet-Induced Flowfields," Proceedings, V/STOL Aircraft Aerodynamics, Vol. 1, pp. 204-227, 1979. - 16. Cebeci, T. and Smith, A.M.O. <u>Analysis of Turbulent Boundary Layers</u>, Academic Press, New York, 1974. - 17. Launder, B.E., Reece, G.J. and Rodi, W., "Progress in the Development of a Reynolds-Stress Turbulence Closure," J. Flu. Mech., V. 68, Pt. 3, pp. 537-566, 1975. - Hanjalic, K. and Launder, B.E., "A Reynolds Stress Model of Turbulence and its Application to Thin Shear Flows," J. Flu. Mech., V. 52, Pt. 4, pp. 609-638, 1972. - 19. Baker, A.J. and Orzechowski, J.A., "A Continuity Constraint Finite Element Algorithm for Three-Dimensional Parabolic Flow Prediction," Technical Paper to be presented at ASME Winter Annual Meeting, Washington, DC, Nov. 1981. - 20. Baker, A.J., Yu, J.C., Orzechowski, J.A., and Gatsi, T.B., "Prediction and Measurement of Turbulent Aerodynamic Trailing Edge Flows," AIAA Paper No. 80-1395, 1980. - 21. Gessner, F.B. and Emery, A.F., "A Reynolds Stress Model for Turbulent Corner Flows Pt. I: Development of the Model," J. Flu. Engr., Trans. ASME, pp. 261-268, 1976. - 22. Jaker, A.J., <u>Finite Element Computational Fluid Mechanics</u>, McGraw-Hill/ Hemisphere, N.Y., 1982 (Tentative). - 23. Manhardt, P.D. and Orzechowski, J.A., "COMOC:3DPNS Computer Program User's Manual," Final Report for NASA Contract NAS1-15105, 1982. - 24. Melling, A. and Whitelaw, J.H., "Turbulent Flow in a Rectangular Duct," J. Fluid Mech., V. 78, Pt. 2, pp. 289-315, 1976. APPENDIX #### DATA DECK SPECIFICATIONS Input facilities for the COMOC IV Parabolic Navier Stokes computer program are sophisticated and greatly simplify data deck preparation and modification. The program sequentially scans the data deck and operates on command data cards as they are encountered. Numerical data required for each command operation are input in free format on cards directly following the command card. Command operations can cause arrays to be filled, initiate a series of solution operations or specify output formats and titles. Command card sequence is quite flexible and care has been taken to ensure that most operations which must be performed sequentially are specifiable under one command name. Most numerical data may be input in free format. Data delimiters may be blanks or commas, thus allowing for esthetic and meaningful arrangement of data and simple addition or deletion of interspersed numbers. Several features of free format input which greatly simplify repetitive and sequential data specifications are: | Repetitive Numbers: | 12.5*7 | |---|----------------------| | Fills Array | 12. 7. 7. 7. 7. 7. | | Repetitive Sequence (One per card only) | 2(5. 2. 4. | | Fills Array | 5. 2. 4. 5. 2. 4. | | Skip P locations | 10. 12. 3*P 22. T | | Fills Array | 10. 12. ∇ ∇ ∇ 22. | | Increment by a constant | 5*50 10 T | | Fills Array | 10 60 110 160 210 | | Exponential Notation | 6. 10.0E-2 14.0E-4 T | | Fills Array | 6. 0.1.0014 | The data deck for a VSTOL jet in a crossflow solution is segmented into several sections for description, but appears in sequential order as indicated by line numbers. The data has been lumped into meaningful categories, each of which can be related to specific differential equation solution components. (e.g., initial condtions, boundary conditions, etc.). The Fortran MAIN program contains global dimensioning and initialization of the primary differential equation coefficient arrays and parameter lists. A listing of MAIN together with subroutines GETTPR and NODPPR, which provide flow initial conditions specific to the jet crossflow problem, follow the data deck description. # I. NAMELIST (Integer Scalar) Input ``` 230PNS 3FENAME T READ NAMELIST FARAMETER DATA - INTEGER FREAL 4 2NAMEO1 NODE = 330, LCOL = 30, NDP = 10, KROW = 30, NH = 3, NEQ = 9, NEQAU2 = 1, NPUSX = 30, NEQADD = -4, NCNADD = 5, ITKE = 1, NEOKNN = 5, NEGRAN = 5, NEGAV3 = 1, NTABP! = 3, IUONLY = 3, NBAND = 29, NPRNT = 132, 8 IBLAS = 2, NIMPLT = 1, KNTPAS = 4, 10 11 NCNTIT = 0, NTPRNT = 99999, NC = 8, 13 %END ``` | Command | | |----------|--| | 3DPNS | Solution procedure (3D Parabolic Navier-Stokes) | | FEBANE | Command to initiate Namelist read | | &NAMEO1 | Integar Namelist Data | | NODE | Slightly larger than the number of nodes in the solution | | LCOL | Larger than the number of nodes along abcissa | | KROW | Larger than the number of nodes along the ordinate | | NDP | No. of Differential Equations plus No. of parameter arrays required | | NEQ | No. of Dependent Variables | | NEQKNN
 No. of Differential Equations solved | | NEQADD | No. of Differential Equations initially not solved | | NEQAV2,3 | Set to 1 to integrate variables U2 and U3 | | NCNADD | Begin U_2 , U_3 integration after NCNADD steps | | NPVSX | Number of points in the input Pc Table | | ITKE | Flag indicating solution of the turbulent shear stresses | | IBLAS | U ₂ , U ₃ convergence multipliers in EPS | | IUONLY | Number of steps until convergence on U1 only | | NIMPLT | Use implicit Newton Iteration procedure | | NBAND | Maximum bandwidth of Jacobian Matrix | | NCNTIT | Pass counter to start perturbation pressure solution | | KNTPASS | Maximum number of integration steps between prints | | NPRNT | Number of columns on a line of output | | NTPRNT | Exclude integral parameter print | | NC | Output format number field width | | &END | End of Integer Namelist Data | | | 3DPNS FEBANE &NAMEO1 NODE LCOL KROW NDP NEQ NEQKNN NEQADD NEQAV2,3 NCNADD NPVSX ITKE IBLAS IUONLY NIMPLT NBAND NCNTIT KNTPASS NPRNT NTPRNT NC | # II. NAMELIST (Real-Scalar) Input ``` 14 %NAME02 15 UIN UINF = 120., TOFINF = 533., REFL = .0328084, 16 17 GUMULT = 1., GUMULT = 1., OSG = 1., VEMULT = 1., VCMULT = 1., RHSCAL = 0., C4EDSW = .03, SIMPLT = 1.E-5, T0 = 1.0E-5, CHIEPS = 1.E-4, HMAX = 4.0, PCFACT = 1., RARRAY(385) = 1.E-10, 18 19 RHOIM = 1.0, 20 21 EFMULT = .01. ALC = 1.0. 22 23 HSINIT = 1.E-4, DELP = 20., 24 8END ``` | Line | Command | | |------|--------------|--| | 14 | &NAMEO2 | Real Namelist Data | | 15 | UINF | Velocity non-dimensionalizing factor | | | TOFINF | Temperature non-dimensionalizing factor | | | REFL | Length non-dimensionalizing factor | | 16 | GUMULT | If 1.0 use U2, U3 from continuity for right side of U2', U3' equations | | 17 | OSG | Add stresses to RHS in pp equation | | 18 | VLDMLT | Use laminar diffusion in Uź , Uǯ equation | | | VCMULT | Add convection to U2, U3 equations | | | RARRAY (385) | Add convection to U_1^{c} equations | | 19 | RHSCAL | Add non-symmetric terms to Reynolds stresses | | | U2STRS | Add stress terms to right side of pp equations | | | RHOIM | Adds wall damping to k, ϵ | | 20 | C4EDSW | Integration station where ITKE flag is turned on | | | OSUSQ | TKE minimum | | 21 | SIMPLT | Station to begin implicit integration | | | TMULT | Implicit step size = √ TMULT | | 22 | TO | Initial integration station | | | D | Downstream distance to final station | | | DELP | Percent of TD for print | | | HSINIT | Initial integration step size | | 23 | CHIEPS | Convergence test on Newton Iteration | | | HMAX | Maximum step size allowed | | 24 | &END | End of Namelist real data | # III. DYNAMIC ARRAY DIMENSIONING AND DEPENDENT VARIABLE SPECIFICATION 25FEDIMN T ALLOCATE STORAGE FOR ARRAYS 26IPINT -1 T DEPENDENT VARIABLE STORAGE ALLOCATION 27 1 2 3 5 6 7 8 9 0 0, 0 0 0 7*0, 10*11 1 T | Line | Command | | |------|---------|---| | 25 | FEDIMN | Dimension arrays to fit problem size | | 26 | IPINT | Cards following specify dependent variable and parameter arrays | | | | Variable 1 primary flow velocity | | | | <pre>2 Secondary flow velocity (vertical)</pre> | | | | <pre>3 Secondary flow velocity (horizontal)</pre> | | | | 5 Turbulence kinetic energy | | | | 6 Dissipation function | | | | 7 Perturbation pressure (pp) | | | | 8 Complementary pressure (p _c) | | | | 9 Continuity equation potential (ϕ_1) | Dependent variables and parameter arrays are stored in sequential arrays each of which is NODE long ## In NAMEO1 NDP is the number of arrays for space allocation NEQ is the number of equations to be integrated NEQADD is the number of equations to begin integrating following initialization # IV FLOWFIELD GEOMETRY, Non-Dimensionalization and Finite Element Matricies ``` 28LINK2 GEOMETRY (DSCRTZ) ABCISSA COORDINATES 29VX1SCL 6 .6 1.25, 2 1. 1. T 30 0.0, 4 .8, T ORDINATE COORDINATES 31VX2SCL 32 0.0, 2 .4 1.0, 6 .9 .8, 4 1. 1.25, 4 1.1 .8, 6 1.6 1.25, 2 2.0 1.0 T T DISCRETIZATION (X1,X2) 33NDECRD 34 1 25, 35ELEM 36DONE 1 13 0 T ELEMENT CONNECTION TABLE END GEOMETRY 0 0 13 Ţ COMPUTE NON-DIM. CONSTANTS. (DIMEN) FINITE ELEMENT MATRICIES (GEOMFL) 37LINK3 38LINK1 ``` | <u>Line</u> | Command | | |-------------|----------|--| | 28 | LINK2 14 | Reads discretization data and generates triangular Finite Elements | | 29,30 | VX1SCL | Abcissa Coordinates | | 31,32 | VS2SCL | Ordinate Coordinates | | 33,34 | NDECRD | Number of nodes in the Abcissa direction | | | | Number of nodes in the Ordinate direction | | 35 | ELEM | Element connection table | | 36 | DONE | End discretization | | 37 | LINK3 4 | Form non-dimensionalizing parameters | | 38 | LINK1 3 | Computes Finite Element matrices | | | | | #### V. TITLES AND HEADINGS ``` T READ TITLE FOR COMOC SYMBOL PAGE. 39CONTITLE 40DDNE T TITLE FOR EACH OUTPUT-HEADER PAGE 41DESCRIPT 204 CIRCULAR JET IN CROSSFLOW. - - - 3DPNS 43 45DONE PARAMETER TITLES FOR OUTPUT. (IOPAR) 46DESCRIPT 332 47 REFERENCE ENGLISH-IN ENGLISH-FT C H 48 LENGTH 49 VELOCITYIN.... ...FEET... ...M/S.... ..FT/SEC.. ..KG/M3... .LBM/FT3.. 50 DENSITY 51 TEMPERATURE .RANKINEKELVIN.. BTU/LBM. . . K. I / K.G . . . 52 ENTHALPY 53 FROZ. SPEC.HEAT 54 VISCOSITY 55 LOCAL PRESSURE .KJ/KG-K.. . RTH/LBM-R .NT-S/H2..LBM/FT-5. ..NT/H2... ...PSF.... .PSI... CON .. ENERGY ... 56 ... CPU TIMEMACH. NO. ..DPDX1... ...622.... . . . H21 57 NMGEOM H'S .DX1/LREF. .EPSILON. . .DX1H/LREF REFL REY 58 X1/LREF 59DONE SCALAR MULTIPLIERS FOR DIMENSIONING IONUMB 60MPARA SCALAR MULTIPLIERS FOR DIMENSIONING IONUMB (LOCATIONS IN RARRAY) 5%2, 2%2 164 163, 3%2 164 163, 3%2 170 174, 3%2 165 2, 2 ~175 3%2, 3%2 176 2, 3%2 177 178, 2 2 169 168 167, 3%2 108 2, 5%2, 5%2 T PARAMETERS TO PRINT UNDER TITLES (LOCATIONS IN RARRAY) 61 62 63 MHUNDI 26 66 T (LOCATIONS IN RARRAY) 999, 5%200, 999, 200 4*43, 200 27 200 2*27, 200 10 200 2*10, 200 58 200 58 200, 200 97 200 97 200, 200 30 200 30 200, 200 38 200 2*38, 999, 39 4*36, 300 154 100 135 122, 200 186 187 188 379, 11 12 14 85 47 T T TITLES FOR PRINTED ARRAYS (IFHTHD) 67 68 69 70 71 73DESCRIP T 203 U2 / UREF U3 / UREF PHI NU / NUR 74U1 / UREF # RE PP / PSTAG U1 PRIME PC EPS / EPSREF 75THE /TKEREF 76PPRES DPDX 77DONE DSAVE -1 T ARRAYS TO BE PRINTED. (CODED ADDRESSES). 1248 2248 3248 9248 1247. 5248 6248 7248 3301 8248 T DMULT -1 T SCALAR MULTIPLIERS FOR EACH ARRAY PRINTED. 7810SAVE BOIDMULT 4#2 21 5#2, 10#1 Line Command Problem identifying titles 39 COMTITLE DESCRIPT 204 Std print titles 41 DESCRIPT 332 Std output header labels 46 Scalar parameter print multipliers 60 MPARA 65 IONUMB Scalar parameter print locations 73 DESCRIPT 203 Dependent variable print labels Dependent variable print locations* 78 IOSAVE Dependent variable print multipliers (RARRAY LOC.) 80 IOMULT ``` ^{*}Note in line 79 that the dependent variables are identified by decoding each number specified (ie. 1248 is stored in the first NODE locations beginning at the address in IZ(248); Variable 2, 2248, is directly behind Variable 1 since it is stored in the second NODE locations beginning at the address stored in IZ(248); etc.). ## VI. DEPENDENT VARIABLE AND PARAMETER BOUNDARY RELATIONS* | 82KBNO | 1 | | | | | | | |---------|---|----------|---|---|---------|-----|------| | 83T0P | | -RIGHT | | 2 | DONE | | | | 84KBNO | 2 | | | | | | | | 85T0P | | DONE | | | | | | | 84KBNO | 3 | | | | | | | | 87LEFT | | TOP | | | DONE | | | | 88KBNO | 5 | | | | _ | | | | 89ADD | | DONE | | | | | | | 90 | | 325*I1 1 | T | | | | | | 91KBN0 | 6 | | | | | | | | 92ADD ~ | | DONE | | | | | | | 93 | | 325*I1 1 | T | | | | | | 94KBN0 | 7 | | • | | | | | | 95TOP | | -RIGHT | | 2 | -BOTTOM | 2 | DONE | | 96KBN0 | 9 | | | | | | | | 97TOP | | -RIGHT | | 2 | -BOTTOM | , 2 | DONE | | <u>Line</u> | Command | | |-------------|---------|--| | 82 | KBNO 1 | Nodes where \mathbf{U}_1 is held constant at initial values (Wall Nodes) | | 84 | KBNO 2 | Nodes where U ₂ is fixed at initial values | | 86 | KBNO 3 | Nodes where U ₃ is fixed at initial values | | 88 | KBNO 5 | Turbulence kinetic energy fixed at initial state | | 91 | KBNO 6 | Dissipation function fixed at initial state | | 94 | KBNO 7 | Perturbation pressure fixed at initial state | | 96 | KBNO 9 | Continuity potential function fixed at initial state | Named-side cards are formatted [4(A8, I8, 4X)] Boundary conditions are applied to secondary flow plane. Positive direction is counterclockwise (ie. [-RIGHT 2] fixes the right column and node numbers. Node numbers are stored beginning at the second row from the top and proceeding toward the bottom row). # VII. PRIMARY FLOW TABLE DATA ``` 98VU2P0S 99 0. 0.0166667 0.166667 T 136 T NORMALIZED G2.G1 COORDINATES 100VU2VAL 101 .5 .5 T 102VU3POS 0. 0.0166667 0.166667 T 36 T NORMALIZED F2.F1 COORDINATES 103 104VU3VAL 105 1. T PRESSURE TABLE DOWNSTREAM STATIONS 106VX3ST 107 21*IO.05 O.0 T T PRESSURE TABLE (PSF). 108VPVSX 109 21*2116.8 T ``` | Line | Command | | |------|---------|--| | 98 | VU2POS | Primary flow direction coordinates (χ_1) where χ_2 secondary flow plane geometry transformation is defined | | 100 | VU2VAL | Expansion factors for variable X ₂ coordinates | | 102 | VU3POS | Primary flow direction coordinates (X_1) where X_3 secondary flow plane geometry transformation is defined | | 104 | VU3VAL | Expansion factor for variable X ₃ coordinates | | 106 | VX3ST | Complementary pressure data stations | | 108 | VPVSX | Complementary pressure (PSF) | # Geometry Transformation $$\eta_{i} = \begin{cases} \frac{x_{1}}{x_{2} - f_{21}(x_{1})} \\ [f_{22}(x_{1}) - f_{21}(x_{1})]/f_{2} \\ \frac{x_{3} - f_{31}(x_{1})}{[f_{32}(x_{1}) -
f_{31}(x_{1})]/f_{3}} \end{cases}$$ $f_{22}(x_1)$ and $f_{32}(x_1)$ are the span of the secondary plane $f_{21}\left(x_{1}\right)$ and $f_{31}(x_{1})$ are the minimum secondary plane coordinates x_2 and x_3 are the coordinates of each grid point in respective directions $\ensuremath{\text{f}_{\text{2}}}$ and $\ensuremath{\text{f}_{\text{3}}}$ are the secondary plane normalizing lengths ## VIII. SOLUTION INITIATION ``` T SUBROUTINES CALLED AT END OF GKNUIN. 5 12 T PUNCH DATA HEN LPUNCH .GT. O T GLOBAL NODAL-ELEMENT CONNECTIONS 110LINKCALL -1 111 112LINK1 39 1.0 113RARRAY 114UYY 78*.2 7*.4 6*.2 6*.8 .4 6*.2 9(5*1. .8 .4 6*.2 6*.8 .4 6*.2 7*.4 6*.2 78*.2 T 115 . 116 117 118VYYEND 1 119UYY 120 325*0.005 T 121VYYEND 122VYY 123 325*0.012 T 6 95 0.0012 271 0.0005 124VYYEND 125RARRAY 126RARRAY 127READ 5 0 56 660 T INITIALIZE OMEGA ARRAY T INITIALIZE DMEGA ARRAY 325*1.0 T T INITIALIZE DEP. VAR. T SET NU TURBULENT LEVELS. (DFCFBL) O T RESET ITKE T BEGIN INTEGRATION. T TERMINATE RUN. T LAST DATA CASE 128 129LINK1 130LINK5 131IARRAY 1320KNINT 133EXIT 134CASE END ``` | Line | Command | | |------|------------|---| | 112 | LINK 1 2 | Form global nodal-element connection array | | 113 | RARRAY 39 | Non-dimensional global pressure level | | 114 | VYY 1 | Initial primary velocity distribution | | 119 | VYY 5 | Initial turbulence kinetic energy distribution | | 122 | VYY 6 | Initial dissipation function distribution | | 125 | RARRAY 95 | Minimum value allowed for dissipation function | | 126 | RARRAY 271 | Minimum value allowed for turbulence kinetic energy | | 127 | READ 56 | Initialize the wall damping array | | 129 | LINK 1 4 | Initialize the dependent variables | | 130 | LINK 5 6 | Initialize NU turbulent levels | | 131 | IARRAY 97 | Reset ITKE to zero | | 132 | QKNINT | Initiate implicit Newton integration | | 133 | EXIT | Terminate run and return for next data case | | 134 | CASE END | Last data case | ``` 101C --- C - O - M - O - C - - - 102C 103 COMMON / NPINTO / JJJ(30) 104C COMMON / VARBLE / IARRAY(00500), RARRAY(00500) EQUIVALENCE (IARRAY(00092), IZSIZE) 105 106 COMMON / ARRAYS / IZ(130000) NZSIZE = 130000 107 108 1090 IBM ERROR HANDLER CALL ERRSET (207, 500, -1, 1, 0, 217) 1100 1110 112 100 113 CONTINUE CALL ZEROTA CALL RESET (00500, IARRAY, 0) CALL RESET (00500, RARRAY, 0.0) 115 IZSIZE * NZSIZE CALL RESET (IZSIZE, IZ, 0) CALL BRINPT 116 113 GO TO 100 119 120 FNI SUBROUTINE GETPPR 121 COMMON / ARRAYS / IZ(1) DIMENSION RZ(1), L(400) EQUIVALENCE (RZ(1), IZ(1), L(1)) EQUIVALENCE (L(026), IINODE), (L(109), IB112), (L(110), IB113) 123 124 125 126 EQUIVALENCE (L(077), IAREA), (L(036), IIELS) 127 EQUIVALENCE (L(089), IX1COR), (L(090), IX2COR) COMMON / NPINTO / JU, JV, JW, JH, JK, JE, JP, JS, JT, JAD(21) COMMON / JADRES / JUAD, JVAD, JWAD, JHAD, JKAD, JEAD, JPAB, JSAD 128 129 1 . JEXT(22) 130 COMMON /VARBLE/ IARRAY(500), RARRAY(500) EQUIVALENCE (IARRAY(00014), NELEM) EQUIVALENCE (IARRAY(00016), NNODE) 131 132 133 EQUIVALENCE (IARRAY(00191), NM EQUIVALENCE (RARRAY(00027), UINF EQUIVALENCE (RARRAY(00314), C4 134 135 136 137 DATA NT / 0 / 1380 IF (KT .GE. 2) RETURN 139 = 0.10 = 0.4 UNON 140 141 XANU 142 UMIN = 0.20 RZ(IX2COR+156) RZ(IX2COR+104) 143 144 Y P Z B 145 = 1.01 * (YB - ZB) ASQ = A * A 146 147C 148C -- INITIALIZE DEPENDENT VARIABLE ARRAYS 149C -- (NON-DIMENSIONAL) 150C 151C JUAD = U1 1520 1530 JVAD = U2 154C JKAD = TKE 155€ JEAD = DISSIPATION 1560 157 DO 200 I = 1. NNODE = I - 1 = RZ(IX2COR+IM) - YB 158 IM 159 Y = RZ(IX2COR+IM) - YB Z = RZ(IX1COR+IM) RSG = Y * Y + Z * Z RZ(JSAD+IM) = 1.0 IF (RSG .LT. ASG) GO TO 200 R = SGRT(RSG) THETA = ASIN(Y/R) COS2TH = COS(2.0*THETA) 160 161 162 143 164 145 166 CDS2TH = CDS(2.08THETA) SIN2TH = SIN(2.08THETA) ASR = ASQ / RSQ UVEL = ASR * ASR IF (UVEL .LT. UMAX) UVEL = UMIN RZ(JUAD+IM) = UVEL RZ(JVAD+IM) = -UNON * (ASR*COS) 167 168 169 170 172 -UNON # (ASR#COS2TH + 1.0) RZ(JWAD+IH) = UNON * SIN2TH * ASR RZ(JKAD+IH) = 0.1 * RZ(JKAD+IH) 173 175 RZ(JEAD+IM) = 0.1 * RZ(JEAD+IM) 176 200 177 CONTINUE RETURN 178 END ``` ``` SUBROUTINE NODEPR COMMON / JADRES / JUAD, JVAD, JWAD, JHAD, JKAD, JEAD, JPAD, JSAD 1 , JEXT(22) 179 180 181 182C 183 COMMON / ARRAYS / IZ(1) DIMENSION RZ(1), L(400) EQUIVALENCE (IZ(1), RZ(1), L(1)) 184 185 EQUIVALENCE (L(105), IPRGRD) 186 187C COMMON / VARBLE / IARRAY(00500), RARRAY(00500) 188 1890 EQUIVALENCE (IARRAY(00016), NNDDE 190 EQUIVALENCE (IARRAY(00086), KPNT) EQUIVALENCE (IARRAY(00304), NELPAS) EQUIVALENCE (IARRAY(00312), IUONLY) EQUIVALENCE (IARRAY(00396), JNCPRG) 191 192 193 1950 EQUIVALENCE (RARRAY(00023), TIME 196 197 EQUIVALENCE (RARRAY(00062), CONV) EQUIVALENCE (RARRAY(00100), PPRIME) 198 EQUIVALENCE (RARRAY(00207), CONVRG) 199 EQUIVALENCE (RARRAY(00208), AMSDIF EQUIVALENCE (RARRAY(00347), TSCALE 200 201 202 EQUIVALENCE (RARRAY(00385), UCMULT 203 EQUIVALENCE (RARRAY(00398), T2PFIX) 2040 206 9600 FURMAT (1H , 6H PASS , 14, 1H, 13, 12H ITERATIONS. , 206 1 9H STATION , 1PE13.5) 2070 208 IUONLY = 3 NVERG = CONVRG STAT = TIME * CONV NPASP1 = NELPAS 209 210 211 WRITE (6, 9600) NPASP1, NVERG, STAT 2130 214C 215C -- GRID EXPANSION (CONTRACTION) 216 CALL NWGEOM 217C 218 IF (JNCPRG .EQ. 1) CALL JNCPPR 219 AMSDIF - PPRIME 220C 221C -- INCREASE PRESSURE EFFECT TO 100% OVER TEN STEPS 222C 223 224 IF (NELPAS .LT. 9) UCMULT = 1.0E-10 IF (NELPAS .LT. 9) GO TO 100 UCMULT = UCMULT + 0.1 IF (UCMULT .GT. 1.0) UCMULT = 1.0 CONTINUE 225 226 227 100 DD 200 I = 1, NNODE IM = I - 1 RZ(JSAD+IH) = 1.0 - 0.5 * (RZ(JWAD+IH)**2 + RZ(JVAD+IH)**2) RZ(IPRGRD+IH) = UCHULT * RZ(IPRGRD+IH) 228 229 230 232 200 CONTINUE RETURN 233 234 END ``` ## AIRCRAFT AND CREW SYSTEMS TECHNOLOGY DIRECTORATE ### DISTRIBUTION LIST Commander Naval Weapons Center China Lake, CA 93555 Commanding Officer Naval Air Propulsion Center Trenton, NJ 08628 Commander Naval Air Test Center Patuxent River, MD 20670 Commander David Taylor Naval Ship Research & Development Center Bethesda, MD 20034 Chief Office of Naval Research 800 N. Quincy Street Arlington, VA 22217 Institute of Defense Analysis 400 Army Navy Drive Arlington, VA 22202 Attn: J. Attinello Superintendent Naval Postgraduate School Monterey, CA 93940 Director National Aeronautics & Space Administration Ames Research Center Moffett Field, CA 94035 Attn: S. Anderson Director National Aeronautics & Space Administratics. Flight Research Center Edwards Air Force Base, CA 93523 Director National Aeronautics & Space Administration Langley Research Center Hampton, CA 23365 Director National Aeronautics & Space Administration. Lewis Research Center 21000 Brooke Park Road Cleveland, OH 44135 Director Air Force Flight Dynamics Laboratory (ASD/ENFDH) Wright-Patterson Air Force Base Dayton, OH 45433 Commander Air Force Aeronautical Systems Division Wright-Patterson Air Force Base Dayton, OH 45433 Commander Air Force Flight Test Center Edwards Air Force Base, CA 93523 ### DISTRIBUTION LIST (CONTINUED) Commanding Officer Army Aviation Systems Test Activity Edwards Air Force Base, CA 93523 Commanding General Army Aviation Systems Command St. Louis, MO 63102 Commander Naval Air Systems Command (AIR-954) Department of the Navy Washington, DC 20361 (7 copies: (2) for retention (2) for AIR-320D (1) for AIR-5301 (1) for PMA-257 (1) for AIR-03PA) General Dynamics Convair Division P.O. Box 80986 San Diego, CA 92138 McDonnell Douglas Corporation P.O. Box 516 St. Louis, MO 63166 Lockheed California Company P.O. Box 551 Burbank, CA 91503 The Boeing Company Seattle, WA 98101 LTV Aerospace Corporation Dallas, TX 75221 Rockwell International Columbus, OH 43216 Rockwell International Los Angeles, CA 90053 Fairchild-Republic Corporation Farmingdale, Long Island, NY 11735 Administrator Defense Documentation Center for Scientific & Technical Information (DDC) Building #5, Cameron Station Alexandria, VA 22314 (12 copies) Office of Naval Research 800 N. Quincy Street Arlington, VA 22214 Attn: Dr. R. Whitehead Commander Naval Air Development Center Warminster, PA 18974 (13 copies: (3) for Code 813 (10) for Code 6053) McDonnell Douglas Corporation 3855 Lakewood Boulevard Long Beach, CA 90808 Pratt & Whitney Aircraft Division Division of United Aircraft Corporation East Hartford, CT 06108 Northrop Corporation Hawthorne, CA 90250 Lockneed-Georgia Company Marietta, GA 30061 Grumman Aerospace Corporation Bethpage, Long Island, NY 11714 General Dynamics Corporation Ft. Worth, TX 76108 Hughes Aircraft Company Culver City, CA 90230